DOCUMENT RESUME ED 043 544 24 50 000 273 AUTHOR Paez-Gomez, Joaquin TITLE Education and National Development in Colombia. MOITUTTTER Stanford Univ., Calif. Stanford International revelopment Education Center. SPONS AGENCY Ford Foundation, New York, N.Y.; Office of Education (DHEW), Washington, P.C. PFPORT NO ESCA-2 BURRAU HO BR-5-2597 PUR DATE CONTRACT 090-4-7-062597-1654 NOTE AVAILABLE FROM Publications Secretary, SIDFC, School of Education, P. O. Box 232°, Stanford, California 9430° FDPS PPICE PDPS Price M7-80.75 PC-89.35 DESCRIPTORS *Community Leaders, *Developing Nations, Economic Change, *Fducational Attitudes, *Educational Development, Educational Research, Educational Sociology, *Social Change, Socioeconomic Influences IDENTIFIERS *Colombia #### ABSTRACT This study is an exploration of the patterns of consensus and dissensus among the courtry's leaders in their attitudes, opinions, perceptions, and reservations about social and economic changes through education. It is a case study of a country where the ideas of education playing an important role in modernization is only partially accepted. How do 216 Colombian leaders: 1) evaluate the performance of the educational system as a change agent, ?) make judgments about education -- definitions of problems, solutions, standards, values, perceptions, 3) define development -- integrated, multi-dimensional, one-faceted, 4) integrate the educational system into their concepts of national development, and f) integrate other institutions, such as foreign agencies, the central government, the Catholic Church, into their concepts of national development? I'm general, the interview results suggest that the leaders were not able to integrate the educational system into the process of national development. They showed only an incomplete grasp of educational process, the modernization process, or the idea of development; many of their ideas were conditioned by their position in society and special areas of interest: and, they were unable to consider other institutions or the dovernment for integrated roles in development. (SBP) # EDUCATION AND NATIONAL DEVELORMENT IN COLOMBIA by Joaquin Paez-Gomez ESCA-2 DAS A STORES ANATON OF THE TOP OF THE TOP ON CANIZED TO STATE OF CAN a publication of the STANFORD INTERNATIONAL DEVELOPMENT EDUCATION CENTER (SIDEC) SCHOOL OF EDUCATION STANFORD UNIVERSITY U.S. DEPARTMENT OF HEALTH, EDUCATION A WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEVED FROM THE FERSON OR CREGANIZATION O RIGINATING IT POINTS OF VIEW OR "PINIONS STATED DO NOT NECES SARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY # EDUCATION AND NATIONAL DEVELOPMENT IN COLOMBIA by Joaquin Paez-Gomez ESCA-2 The research reported herein was performed pursuant to a contract titled "The Content and Instructional Methods of Education for the Economic-Political-Sccial Development of Nations" (Contract Number OEC-4-7-062597-1654) with the Office of Education, U.S. Department of Health, Education, and Welfare, which supported the publication of this case study. Contractors undertaking such projects under Government sponsorship are incouraged to express freely their professional judgment in the conduct of the project. Points of view or opinions stated do not, therefore, necessarily represent official Office of Education position or policy. Stanford International Development Education Center (SIDEC) School of Education Stanford University Stanford, California, U.S.A. 1969 #### SIDEC STUDIES ON CONTENT AND METHODS OF EDUCATION FOR DEVELOPMENT # Sub-series on Occupational Education and Training - OET-1. Planning Occupational Education and Training for Development, by Eugene Staley. 1968. - OET-2. Occupational Education and Training for Development: An Account of the International Workshop Held July 24 through August 5, 1967, at Stenford, California, by Marian Alexander-Frutschi, Editor. 1968. - OET-3. Issues in Occupational Education and Training: A Case Study in Jordan, by Najati Al-Bukhari. 1968. - OET-4. Issues in Occupational Education and Training: A Case Study in Tunisia, by Najati Al-Bukhari. 1968. - OET-5. Education and Training for Industrial Development in India, by B. S. Venkata Rao. 1969. # Sub-series on Education and the Formation of Social and Civic Attitudes - ESCA-1. Attitudes and Behavior of Teachers in Uganda: An Aspect of the Process of National Development, by David R. Evans. 1969. - ESCA-2. Education and National Development in Colombia, by Joaquin Páez-Gómez. 1969. # Sub-series on Education and the Rural-Urban Transformation ERUT-1. The Provincial School Superintendent in Thailand: A Study of Role Perceptions and Expectations, by Pinyo Satorn. 1969. Information about these publications, including handling and shipping charges, may be obtained by addressing the Publications Secretary, SIDEC, School of Education, P.O. Box 2329, Stanford, California, 94305, U.S.A. #### **FOREWORD** #### by H. Thomas James Occasionally a scholar from another country writes so brilliantly about problems and opportunities in his own nation that ours are illuminated. It seems to me that Joaquín Páez-Gómez has done this in his examination of education and national development in Colombia. The influential people he interviewed and the conclusions he drew from their responses to questions related to the role of education in national development reveal a dissatisfaction with the performance of educational systems that seems very pervasive across national boundaries. The tendency to think of elementary and secondary education quite separately from university education seems also pervasive throughout the past century across national boundaries as does the tendency to view elementary and secondary education as irrelevant to modernization. Further the popular expectations of educational systems and inappropriate responses of the educational institutions are similarly pervasive. This is a remarkably perceptive document and should be useful to nationals in many countries in thinking through some of the fundamental problems related to modernization of education and economic development. Joaquin Pácz-Gómez and his wife, Socorro, hold a unique place in the hearts and minds of the faculty of the School of Education at Stanford who worked with them and know them with affection and esteem. We wish them well. #### ACKNOWLEDGMENT It is not possible to express my deep gratitude to the many people in Colombia and in the United States who have contributed in different ways to the progress of this effort at different stages of the work: though they know I am grateful, they probably do not know the extent to which I feel beholden to them. My deep thanks go to the team of interviewers, particularly Julio Ponce de León and Agustín Lombana, who worked indefatigably during the data-gathering stage; to Mrs. Clare Galbraith, who prepared the data for computer-processing; and Dr. Arnold Joyal, who read and criticized the manuscript. I am most grateful to Dean H. Thomas James, Dr. Nathan Maccoby, and Dr. William J. Paisley for their helpfulness and patience. Dr. Paisley provided invaluable methodological assistance, being unstintingly generous with his knowledge, time, and effort during the month he spent in Bogotá helping in the development of the interview schedule and during the year of data analysis. A special acknowledgment is de to Miss Magdalen Rose Sisneros for her dedication at every stage of the research process. To express my gratitude to Generoso J. Gil, Jr., whose contributions to the analysis of the data were such that I consider him to be the brains behind the study, I merely point to his first rame, "Generosos." I will always be indebted to him for his invaluable cooperation. Dr. Robert N. Bush has been my guide and teacher and this work is a testimony to the impact he has had on my professional life. The Ford Foundation provided the support both for my career in education and for this work. The U.S. Office of Education through its research contract with SIDEC has made the publication of this possible. The inspiration for this work--and my life--have been my wife and daughter. Without Socorro's appreciation, understanding, and assistance, this work would not have been possible. And while Ximena, at this point, may not understand, it is my hope that she will grow up to appreciate it. Joaquín Páez-Gómez December 1968 Stanford University # TABLE OF CONTENTS | | Page | |--|------| | FOREWORD by K. Thomas James | v | | ACKNOWLEDGEMENT | . vi | | LIST OF TABLES | × | | Chapter | | | I. INTRODUCTION | 1 | | Statement of the Problem Purpose of the Study Significance of the Study | | | 11. COLOMBIA: THE ENVIRONMENT, THE PEOPLE, ITS INSTITUTIONS | 5 | | The Geography and the Economy The Polity The Catholic Church Social Structure Education | | | III. METHODOLOGY | 17 | | The Interview Schedule Construction of a Bilingual Interview Schedule The Choice of the Respondents Gathering the Data Coding and Preparation for Analysis | | | IV. AN APPROACH TOWARD DEVELOPMENT | 27 | | Development as a Multidimensional Concept Economic Definitions: Wealth as a Societal Capability Political Definitions: Power as a Societal Capability Value-Related Definitions: Solidarity as a Societal Capability Development as Character-Building: Commitments as a Societal Capability Common Processes: Organizational Growth, New Roles, and Personality Changes Society as a System Development Defined Roles: Functions, Orientations, and | | | Standards of Performance | |
Table of Contents (Continued) | | | Page | |--------|--|------| | Chapte | r | | | ٧. | THE EDUCATIONAL SYSTEM: STRUCTURE AND PROCESS | 49 | | | Overview Attitude toward Education Attitude toward Education: Conditioned on Perceptions or Position? Respondents' Views of the Educational System: One Structure or Divisible? Respondents' Definitions of the Educational System: One Process or Separable Summary | | | VI. | THE VIEW OF MODERNIZATION: DEFINITIONS AND POLICY CHOICES | 81 | | | Overview Fatterns of Choice: Sets of Programs Tatterns of Choice: Specific Programs Definitions of Development Relationships between Program Choices and Definitions of Development Surmary | | | VII. | THE EDUCATIONAL SYSTEM AND THE DEVELOPMENT PROCESS: FIT OR LACK OF FIT? | 97 | | | Overview Relationship between Definitions of Development and Opinions about Education Relationships between Programs Chasen and Opinions about Education Opinions about Who Should Be Involved in Educational Planning Summary | | | /III. | THE CENTRAL GOVERNMENT, THE CATHOLIC CHURCH, AND THE FOREIGN AGENCIES: THEIR ROLES IN DEVELOPMENT | 115 | | | Overview The Problem of the Unspecific Answer Sectors of Activity Assigned the Central Government Sectors of Activity Assigned the Foreign Agencies Sectors of Activity Assigned to the Church Relationships among the Various Role Assignments Summary | | # Table of Contents (Continued) | | | Page | |--------|--|------| | Chapte | r | | | IX. | EDUCATORS, ECONOMIC INFLUENTIALS, AND POLITICAL INFLUENTIALS: HOW THEY VIEW EDUCATION AND DEVELOPMENT | 131 | | | Overview Opinions Regarding Education Opinions on Development Relationships between Opinions on Development and on Education Summary | | | x. | SUMMARY: THE NEED FOR A BASIS OF DIALOGUE | 143 | | BIBLIC | GRAPHY | 147 | | APPEND | ıx | | | I. | INTERVIEW SCHEDULE | 155 | | u. | CODING SCHEMES | 163 | | *** | ITCT OF INTEDUIEUEPC | 173 | # LIST OF TABLES | Table | | Page | |-------|--|------| | 1. | Attitude toward Education (Percentage Distribution by Sector of Influence, Profession, National Origin, Age, Family, Background, Place of Residence, Training, Knowledge, and Attitude) | 51 | | 2. | Approaches to Problems in Elementary and Secondary Education | 53 | | 3. | Attitude toward Education (Percentage Distribution by Approaches to Problems in Elementary and Secondary Education) | 54 | | 4. | Approaches to Problems in University Education | 56 | | 5. | Attitude toward Education (Percentage Distribution by Nature of Criticism of University Education and Nature of Changes Proposed) | 57 | | 6. | Roles that Education Should Prepare People for | 59 | | 7. | Role of Education: Inculcating Attitudes | 60 | | 8. | Function of Education | 61 | | 9. | Attitude toward Education (Percentage Distribution by Roles for Which Education Should Prepare People, by Orientations It Should Inculcate, and Function of Education) | 62 | | 10. | Attitude toward Education (Percentage Distribution by Proposal that Education Should Inculcate Social Concern, with Position as Educator or Non-Educator Controlled) | 63 | | 11. | Approaches to Problems in Elementary and Secondary
Education (Percentage Distribution by Roles for
Which Education Should Prepare People, Orientations
It Should Inculcate, and Functions of Education) | 65 | | 12. | Approaches to Problems in University Education
(Percentage Distribution by Roles for Which
Education Should Prepare People, Orientations It
Should Inculcate, and Functions of Education) | 66 | # List of Tables (Continued) | [able | | Page | |-------|--|------| | 13. | Approaches to Problems in University Education (Percentage Distribution by Roles for Which Education Should Prepare People, with Position as Educator or Non-Educator and Training in Education or Not in Education Controlled) | 61 | | 14. | Approaches to Problems in University Education (Percentage Distribution by Orientations Education Should Inculcate and Functions of Education, with Position as Educator or Non-Educator and Training in Education or Not in Education Controlled) | 68 | | 15. | Approaches to Problems in University Education: Nature of Changes Proposed (Percentage Distribution by Nature of Criticism) | 71 | | 16. | Approaches to Problems in University Education: Education: Nature of Changes Proposed (Percentage Distribution by Nature of Criticism, with Position as Educator or Non-Educator and Training in Education or Not in Education Controlled) | 72 | | 17. | Approaches to Problems in Elementary and Secondary Education (Percentage Distributions One by the Other) | 73 | | 18. | Approaches to Problems in Elementary and Secondary Education (Percentage Distribution One by the Other, with Position as Educator or Non-Educator and Training in Education or Not in Education Controlled) | 75 | | 19. | Orientations that Education Should Inculcate
(Percentage Distribution by Toles for Which Education
Should Prepare People) | 77 | | 20. | Orientations that Education Should Inculcate (Percentage Distribution by Roles for Which Education Should Prepare People, with Position as Educator or Non-Educator and Training in Education or Not in Education Controlled) | 78 | # List of Tables (Continued) | | Pag | |---|---| | Number of Economic and Educational Programs Recommended | 84 | | Number of Instrumental and Value-Expressive Programs Recommended | 85 | | Recommended Programs | 86 | | Definitions of Development | 89 | | Individual Programs Recommended | 91 | | Number of Economic and Educational Programs Recommended (Percentage Distribution by Definitions of Development) | 93 | | Number of Instrumental and Value-Expressive Programs Recommended (Percentage Distribution by Definitions of Development) | 94 | | Roles for Which Education Should Prepare People | 9 9 | | Orientations Education Should Inculcate | 101 | | Functions of Education | 102 | | Comments on University Education | 104 | | Number of Economic and Educational Programs Recommended (Percentage Distribution by Roles for Which Education Should Prepare People) | 106 | | Number of Instrumental and Value-Expressive Programs
Recommended (Percentage Distribution by Roles) | 107 | | Individual Programs Recommended (Percentage Distribution by Roles for Which Education Should Prepare People with Position as Educator or Non-Educator and Training in Education or Not in Education Controlled) | 108 | | | 111 | | | 118 | | | Number of Economic and Educational Programs Recommended | # List of Tables (Continued) | Fable | | Page | |--------------|--|------| | 37. | Role of the Yoreign Agencies | 11.9 | | 38. | Role of the Central Government (Percentage Distribution by Sector of Influence) | 121 | | 39. | Role of Foreign Agencies (Percentage Distribution by Sector of Influence) | 123 | | 40. | Reservations on the Activities of Foreign Agencies | 125 | | 41. | Role of the Catholic Church | 127 | | 42. | Role of the Catholic Church (Percentage Distribution by Roles of the Central Government and of the Foreign | | | | Agencies) | 129 | | 43. | Comments on Education | 134 | | 44. | Comments on Development | 138 | #### CHAPTER I #### INTRODUCTION #### Statement of the Problem The present decade has been characterized by an increasing appreciation by scientists and policy makers of the role of education in modernization. This appreciation is reflected in the shift in the definition of education from a consumer expenditure to an investment in human resources. According to Theodore Schultz [1956 and 1960], the rate of return on capital invested in improving the human factor is probably much greater than that used to increase the stock of reproducible goods. Education is considered a prerequisite for social and economic development [Harbison and Myers 1964:181]. However, most efforts at modernizing education have been characterized by complaints on the one hand that not enough support -- material or otherwise -- has been allocated to this end [Galbraith 1961:44; Svennilson 1962] and by complaints on the other hand that such support as has been made available has been used inefficiently or ineffectively [Harbison 1964:218; Gideonse 1966:185; Illich 1968:57]. Such disagreements may revolve around: (1) the definition of the situation, (2) the specification of ends, i.e., what constitutes modernization, (3) the choice and definition of means, e.g., industrialization, land reform, political reform, educational reform; the priority of one over the other, how they relate to one another functionally, and (4) definition of the norms whereby means are judged efficient and effective. This pattern of agreement and disagreement may prove to be a constraint on developmental efforts to the extent that the resolution of disagreements involves compromises
on plans and priorities, and the dispersion of scarce resources. The efficient allocation of scarce resources depends less on the existence of consensus from the start and more on the presence of a commonly held set of premises such that people of different backgrounds with varying amounts and types of information, if given the facts, can arrive at policy decisions based on a realistic appraisal of the situation, a rigorous definition of problems, and a choice of means that meet these problems efficiently and effectively. This presupposes an open-mindedness that seeks the facts and constantly reviews policies, perceptions, and judgments in the light of incoming information. This open-mindedness is necessary in educational planning, particularly in a situation where the parts of the educational system are poorly integrated with one another and the system itself is poorly articulated with the rest of society (and perhaps too poorly endowed to do very much better in the short run). This open-mindedness becomes even more necessary since the task of educational planning calls for far more than the quantification of students, teachers, and student-teacher-ratios per target year; it must include a redefinition of the qualifications of trained manpower and broad plans for bringing about these changes and may often involve total reform of the educational system. # Purpose of the Study This study is an exploration of the patterns of consensus and dissensus among participants in the public dialogue on the role of education in modernization, i.e., the attitudes, opinions, perceptions, and reservations of a country's leaders (policy-molders and ratifiers) about social and economic changes through education. This is a case study of Colombia, where the idea of education playing an important role in modernization seems to be only partially accepted, partly because the idea is new, partly because the roles of other institutions such as the government and the church in the modernization process have not been fully defined. The present research seeks to answer -- to one extent or another -- the following questions: # (1) How do the Colombian leaders evaluate the performance of the educational system in the modernization process? The respondents will be described according to their judgments as to: (a) whether education is a force for change; (b) whether change in education is proceeding as fast as change in Colombia in general; and (c) whether education is an asset to society. The distribution of these judgments will be described according to the respondents' positions, e.g., sector of influence; personal attributes, e.g., age, family background; and knowledge and attitudes with respect to recent developments in the economy, government, and education. # (2) What are the perceptions on which these judgments about education were based? The respondents' (a) definition of the problems, (b) suggested solutions, and (c) standards they use for proposing the problems and/or solutions on the elementary and secondary and on the university levels will be described as well as the relationships among these values and perceptions. The standards applied include the respondents' definitions of the roles education should prepare people for, the orientations they feel education should inculcate, and their definition of education as having primarily a formative or informative function. # (3) How do the Colombian leaders define development? The respondents will be classified as to: (a) whether they see development as an integrated, multi-dimensional process, or whether they see only one or the other facet of it; (b) whether they emphasize the economic, political, integration, or pattern-maintenance facets of development; (c) which developmental programs they feel should be emphasized in a national plan for Colombian development; and (d) what are the relationships between (b) and (c). # (4) How well are Colombian leaders able to integrate the educational system into their concepts of national development? The relationships between the respondents' attitudes toward education, the perceptions and standards on which they are based on the one hand and their definitions of development and the types of programs they propose will be traced. (5) How well are Colombian leaders able to integrate other institutions, such as foreign agencies, the Colombian central government, and the Catholic Church, into their concepts of national development? The relationship between the respondents' definitions of development and their assignment of economic, political, educational, or welfare roles to foreign agencies, the central government, and the Church on the one hand and their definitions of development on the other, will be discussed. ### Significance of the Study From a theoretical viewpoint, this study will provide clues to guide future studies on the public dialogue on modernization -- consensus and dissensus on the definition of the situation, of ends, of means, and the norms by which ends and means are evaluated in other countries. From a policy viewpoint, this study hopefully will provide Colombian leaders with some basis for assessing (1) the probable success of various educational reforms now being introduced in Colombia, (2) the degree of acceptance which such measures have and will have as determined by the participants in the public dialogue, (3) the common criteria concerning the pressing educational needs of the country as well as the priorities already established and any resulting ones, (4) the probable active participation of those sectors seemingly unrelated to the educational endeavors of the country, (5) the role of each of these sectors as they work toward a common goal, (6) the possibility of introducing other programs with far-reaching results, and in general, education's total contribution to Colombian development. #### CHAPTER II COLOMBIA: THE ENVIRONMENT, THE PEOPLE, ITS INSTITUTIONS # The Geography and the Economy Colombia, with an area of 1,138,338 square kilometers (459,516 square miles) is located in the far northwest of South America. Most of its 17.5 million people live in the western two-fifths of the country, in the Andean mountain and valley regions where the population density ranges from 219 per square kilometer in the department of Atlantico to 16 in the department of Boyaca. Less than two per cent of the people live in the remaining three-fifths of the country, which is predominantly pasture land and jungle. Here, the population density decreases to .11 per square kilometer in the Comisaría del Amazonas and to .10 in the Comisaría del Vichada [Dane 1966c:11-12]. Six rather well defined socioeconomic regions are significant in terms of population and resources, each with a major urban center. The regions are: (1) Cundinamarca, Tolima, and Boyaca (with Bogotá as the center), (2) the department of Antioquia (Medellín), (3) Valle del Cauca (Cali), (4) Atlantic coastal region (Barranquilla), (5) the departments of Caldas, Quindío, and Risaralda (Manizales), and (6) the Santanderes (Bacaramanga). Bogotá is economically and demographically less important in relation to the rest of the country, than are other capital cities in most other Latin American countries. With a birth rate of 3.2 per cent a year, the Colombian population now doubles every 22 years [DANE 1966a:13], which holds down substantial increases in the per capita standard of living. The population remains a young one, with 43 per cent of Colombians under the economically active age of 15 [DANE 1965:6]. For many reasons, such as acceleration of industrialization, increase of commerce, increase of governmental programs, spread of Perú, for example, with a population of around three-fourths that of Colombia, has a capital of approximately the same number of inhabitants and only three cities with more than 100,000 inhabitants, one of which, Callao, could properly be considered a part of Lima. Colombia, on the other hand, has, besides Bogotá, two other cities with much more than one-half million inhabitants (Medellín and Cali), modern communications, modernization of agricultural techniques, and displacement into the cities of farmers escaping the "violencia," Colombia has changed from a rural to a quasi-urban country [Lannoy and Perez 1961:87-89].² The agricultural sector has been described by Father Gustavo Jiménez, S.J., who pointed out that satisfactory levels of efficiency through the use of certain advanced techniques have been achieved but only by the rich landowners. The predominant characteristics of agriculture in Colombia are inefficiency, uneconomic use of the land, and the low standard of living of the small proprietor and of the laborer. The small land owners who grow coffee generally enjoy some economic security and, in a few regions, have become a middle class with a standard of living superior to that of the average Colombian farmer. Elsewhere, however, the agricultural techniques date back to the early or precolonial era. Ignorance, lack of credit, lack of access to the market, and lack of organization aggravate the problems of the small farmer who rarely is in a position to take advantage of technical assistance, and in general, agricultural programs sponsored by governmental agencies [Jiménez Cadena 1967:69-71]. one other city (Barranquilla) with the population of one-half million, three with more than 200,000, and nine cities with more than 100,000 inhabitants. Cities and respective population include: | Bogotá D.E. | 1,697,311 | Cúcuta | 175,336 | |--------------|-----------|-------------|---------| | Medellín | 772,887 | Ibagué | 163,661 | | Cali | 637,929 | Armenia | 137,222 | | Barranquilla | 498,301 | Montería | 126,329 | | Cartagena | 242,085 | Ciénaga | 113,143 | | Bacaramanga | 229,748 | Pasto | 112,876 | | Manizales | 221,916 | Palmira | 104,889 | | Pereira | 188,365 | Santa Marta | 104,471 | (Data based on 1964 Census.) According to the data of
the 13th Census, 53.4% of the Colombian population live in nuclei having a population of 1,500 or more inhabitants [DANE 1966b:5]. Using cities of more than 20,000 as the definition of urban, the Economic Commission for Latin America estimated that 26.8% of Colombians were urbanized in 1955 and that almost 36.5% would be so by 1965 [Consejo Nacional de Política Económica y Planeación 1961-62:Parte I, 256]. The most obvious single difficulty that Colombia faces is its great dependence on coffee exports for the foreign exchange it requires for development. Over the past ten years, the country has made great strides toward self-sufficiency in consumer goods. The textile industry is of particular importance in Colombia. In the basic industries, significant advances have been made in petrochemistry, particularly in the field of fertilizers and other ammonia-based enterprises. The country's lone steel mill has played an increasingly important role in supplying the needs of the light industries which are developing at a fast rate. In spite of the substantial rate of growth, however, poverty and unemployment are still widespread. #### The Polity Colombia is a centralized republic divided administratively in departments, intendencias, and comisarías (territories). The pattern of centralization -- and the paternalistic manner in which power is exercised -- date back to the institutions established during the colonial era. The President has great authority under the constitution. He has the authority to appoint and dismiss the rabinet members, ambassadors, governors of the departments, as well as the directors of the Decentralized Institutes. By the same token, the governors have the power to appoint and dismiss the mayors. Even though the Departmental Assemblies are elective, their powers are primarily administrative, and the governor has the right of absolute veto over their actions [Art. 194 of the Constitution]. Under the constitution, the President also is the highest official and director of education, and commander-inchief of the armed forces. Moreover, he very often must mediate national or local disputes, e.g., students', teachers', or bank clerks' strikes. To maintain public order, the President can rule through decree and suspend any legislation incompatible with the state of siege [Art. 121 of the Constitution]. The National Congress has been accused from time to time of immobility, dilatory actions, absenteeism, and negativism. Since The textile industry, together with the garment industry, accounts for 26.6% of the personnel dedicated to the national manufacturing industry [DANE 1966c:42]. The gross national product per capita stands at a low U.S. \$263 [Russett and Alker, Jr., Deutsch, Lasswell 1964]. residence in a region is not a qualification for representing it in Congress, party tickets are packed with national figures who are thought to be sure winners. Each such "sure" winner is paired with a lesser-known, even unknown, figure designated as his alternate, who rides on the former's coattails. If elected, the nationally-known personality -- who never intended to serve in the first place -- yields his seat to the alternate. Congressmen are responsible primarily to the political directorates instead of to their electorate. Popular participation in the electoral process and in the moking of decisions seems meaningless and the relationship of the electroate toward those elected often becomes one of submissive dependency, seeking favors and paternalistic protection. The powers of the executive notwithstanding, the government has found it difficult to enforce the laws. Insecurity still reigns in certain public sectors; burglary and robbery, smuggling and tax evasion are common. Public services are still rather deficient, and even more so in the area of education. National planning is resisted on the individual and regional levels. The social and economic programs sponsored by the National Transformation Front have not yet substantially involved the peasant or the worker. The general public, due, in part, to ignorance, deficient communications, political weaknesses, economic conditions, and social attitudes, has little knowledge of national problems and less interest in national well-being. The government is a remote entity which imposes obligations and limitations but does not inspire strong loyalty. Though the great efforts of Dr. Carlos Lleras Restrepo's administration have won a high degree of general confidence, this confidence appears to be more personal than institutional. The Colombian, in general, faces too many of his own problems to identify his personal well-being with that of the nation, or to consider among his responsibilities active participation in national development. The two-party system dates back about as far as the nation of Colombia itself. The Colombian political parties are "polyclass" factions dividing society vertically. Factional sentiments are more powerful than convictions derived from careful study of party ideologies. Intolerance has characterized factional rivalry, especially in the towns and in the "veredas." People who decide their votes on the basis The "vereda" is not an administrative subdivision. Traditionally, the rural areas have been divided into sections consisting of a certain number of individuals who inhabit a particular area. Although the limits have not been officially stated, every peasant is very well acquainted with the boundary lines of his vereda. Within the territory which comprises each municipio are included several veredas [Fals Borda 1957:183ff.]. of personal or philosophical agreement with party platforms are few and far between. Factional identification is often more important than programs. The assassination of the popular Liberal leader, Jorge Eliecer Gaitán, on April 9, 1948, triggered what is known as "la era de la violencia" [the era of violence], a long period of civil disorder during which armed bands -- which were as likely to turn upon each other -- terrorized the countryside. The violence, shorn of the ideological basis of the struggle, then went out of control. This situation was further aggravated by the upsurge of brigandage and banditry, which became "easy" and, in certain places, the only occupation for both the opportunistic and the dispossessed. The military government, headed by General Gustavo Rojas Pinilla, which came into power with the coup of June 13, 1953, partially succeeded in putting a stop to the conflict. A few guerilla bands still operate today in a few isolated areas. The National Front developed from the coalition of the two parties to overthrow the military dictatorship and to establish a period of "political convalescence" during which the belligerents were to be educated in the arts of political compromise and the acceptance of the legitimacy of opposition [Porqué y Cómo 1959]. The truce, ratified by the 1957 plebiscite, called for presidential alternation between the two parties during a period of twelve years, parity of representation in all the branches of government, and the requirement of a two-thirds vote for approval of decisions made by public corporations. The National Front, in its short life, has encountered many problems. The major difficulty appears to be intra-party factionalism which has greatly hindered governmental action on social reform, economic development, and wider popular involvement. Since the fall of the Rojas Pinilla dictatorship, the armed forces have been, through their pacifying task, regaining the country's confidence. The army has started to create a new image -- by quelling violence not only by direct military action but also through its civicaction programs aimed at ameliorating the social conditions that are the root cause of violence. By drafting people in the rural areas for For more information on "la era de la violencia," see: [Guzmán, Fals Borda y Luna 1962; González S.J. 1962; Franco Isaca 1955; Williamson 1965; Hobsbawn 1963; Guillén Martínez 1963]. ⁷ On September 15, 1959, Congress approved the constitutional reform which extended the period of alternation and parity until 1974. two-year periods and, in effect, giving them the only educational opportunities that these draftees would have after dropping out of grade school, the army has within its grasp a great opportunity for developing a cadre of trained, active, and confident change agents to work within the rural setting. In many cases, unfortunately, the military experience does not prepare the draftees to assume a very significant role either in the rural areas or in the cities. Nevertheless, there are signs of a growing tendency in the army to consider itself as a disinterested promoter of national change [Ruiz Novoa 1965:94-95]. #### The Catholic Church The Catholic Church remains one of the basic institutions for Colombian society, though it was a devisive factor during the years when anti-clericalism was a major policy of the Liberal Party. The Church's partisan identification is diminishing. This is due partly to the disappointment of some Conservative leaders in the Church acceptance of the coup d'etat and the diminishing anti-clericalism of the Liberals. Moreover, both Liberals and Conservatives are anxious to maintain religious peace. With the passing of time, the Church seems to be drawing away from the political arena more and more and assuming a role of peacemaker and political mediator. At the same time, it is beginning to focus its action on social reform. Most observers agree that the Church's key advantage lies in its influence in the rural areas where the parish priest is likely to be the most educated and respected person and thus can act as a mediator between the village and the outside world. As such, the priest acts as a ratifier as well as an integrator of innovations within the local community. Though many priests are interested in social action, their efforts are often characterized by the
following: (1) paternalism or authoritarianism, (2) inattention to long-range solutions, (3) more The social conservatism of the Church is explained hypothetically by Father Jiménez as based on the relative well-being of the Church, the high degree of prestige which the clergy enjoys, the privileges provided by the constitution and the concordat, plus other special concessions. All these have tended to create a feeling of security and satisfaction which in turn reinforces this conservatism. Also, due to the fact that the Church has enjoyed so many previous successes within the system there seems to be no real need to introduce any structural changes in the sociopolitical order [Jiménez Cadena 1967:94]. emphasis given to certain economic progress of the peasant within the present socioeconomic and political structure than to changes of the structure itself, and (4) a strong streak of parochialism⁹ in the definition of community problems [Jiménez Cadena 1967:274-75]. The Church has the potential to channel the forces for social transformation in such a way that an evolution rather than a revolution takes place. The danger lies with those clergy who, satisfied with the relative success of the Church within the present system, could, through their influence, oppose certain changes in the political and socioeconomic structure, changes which are consistent with the social doctrine of the Church itself. #### Social Structure The two social classes have traditionally been recognized: the "have's" and the "have-not's." For the former, the technical term "oligarchy" -- without the pejorative connotation -- may be applied in the sense that this small minority is a self-perpetuating one in control of the powers and resources of the society, without any real accountability to it. Nonetheless, political competition is not excluded. Describing the role of this minority as a rule by a modernizing elite, Dix has characterized Colombian modernization as a limited one, undertaken to transform the nation by an elite substantially traditional in origin, such that the ruling class is enabled to retain for itself the essential levers of power. Dix sees this process, which started in 1934 with the "Revolución en Marcha" of Alfonso López Pumarejo, as the single Latin American case of defensive modernization. There is a shift from the aristocracy based on family name to one based on money, and the growing influence of a new group of "technocrats" -- men whose principal claim to recognition is their technical or administrative skill -- is being felt. Though membership in the oligarchy is still a virtual sine qua non for achieving a major political role, there are a growing number of instances where ascribed status has to yield to achieved status. Mobility, both into and out of the ruling class, has been known to take place. The priest does not relate community problems to the national ones nor does he take into account their historical and cultural roots. He is not aware that many basic solutions have to be implemented on a regional or national basis and depend on decisions made at the appropriate supra-community levels. ¹⁰ In this section, ideas presented by Dix [1967:42-73] are followed. It cannot be said, of course, that the "have-not's" are just a mass of poverty-stricken individuals. There is a portion of the population without the qualifications to be part of the ruling class which differs significantly from the masses. Occupation would seem to be the differentiating factor: professionals, clergymen, white collar employees, government bureaucrats and clerks, technicians, sales and managerial personnel of private firms, businessmen and some farmers (especially in Antioquia and the territory of the old Department of Caldas) would fall into this category. This sector of society has always existed, but merely as an appendage of the upper class. The middle sectors of Colombian society for the most part lack a sense of identity and a sense of pride in their own status; rather, their burning ambition has been to become part of the upper class, to share their style of life, and to enjoy the same privileges of leisure, ascribed status, inherited wealth, and power. Thus, though the middle sectors may exhibit behavior which springs from a stress on thievement, competence, risk-taking and other "middle-class" values, they are more or less apologetic root it, defining these traits, their behavior, and their way of life as not really being the ideal state of affairs but merely part of the unpleasant things they must do in order to move to the ruling class. The Colombian middle sectors do not quite realize the importance of the middle class' political participation as a class "in and for itself" in the development of the plans for economic and social change nor do they have an appreciation of the impact that their middle-class roles and values could have on metional development. with their high levels of aspirations and their relatively low salaries, their lot is a difficult one. To them, the most important thing, next to their status and that of their children, is to assert and maintain their difference from the lower classes. Thus, education (and, to a certain degree, housing), which differentiates the man of the middle sectors from his lower-class cousin, becomes of supreme importance. Parents invest a considerable amount of their income in education; not only university education (which is beyond the income of many) and secondary education but elementary education, since the government has not been able to provide the manpower, funds, and facilities to comply with the constitutional provision of free and compulsory instruction. High rents constitute another major strain on middle-class salaries. Dix believes that the elite still has the opportunity to grant the middle sectors a large share of political leadership, with little likelihood of endangering its position. Such co-optation is facilitated by the middle sectors' greater concern for an extension of opportunity than for equality which would narrow the gap between them and the lower classes. The so-called "clases populares" constitute a majority of the population which hitherto has been characterized by a servile and dependent attitude toward the upper classes. This is changing significantly. 11 A new type of peasantry, a new type of city-dweller, and a new type of worker have developed: people who have begun to discover the power of belligerence in a country which has denied them participation and is only now beginning to take into account (and this, with a great deal of hesitation) those socioeconomic issues vital to them. There is a sense of frustration that could be channeled constructively into a "big push" to overthrow the system. The rule of the elite, according to Dix [1967:413] has so far failed to cope, and may in the future well be unable to cope with the deeper social and political implications of modernization. In particular, the system has failed to solve the "crisis of participation,"12 other than at the formal level of voting (and even so, with some qualifications). The traditional parties have failed to adjust their own internal structures and patterns of recruitment to a politics where socioeconomic issues are central, where local and national issues are optimally "blended," and where the lower and middle classes are at least potentially participant. The institutional channels through which the interests of the non-elite groups may be articulated and aggregated have remained underdeveloped as have the institutional channels through which the political system might respond to these demands. Lack of change within the traditional political structure has led to a situation where the political system's extractive, allocative, regulative, symbolic, and responsive capabilities are proving to be more and more inadequate. The "crisis of participation" has its roots ¹¹ For more information on the subject see: [Fals Borda 1956, 1959, 1960; Jiménez Cadena 1967; Pérez Ramírez 1959; Havens and Romieux 1966; Parra Sandoval 1966]. The participation crisis occurs when there is uncertainty over the appropriate rate of popular political participation. This takes place when greater numbers of people who hitherto had not thought it right to try to influence government decisions, now which they have the right to do so and demand that their interests be taken into account. The influx of new participants creates serious strains on the existing institutions. As new segments of the population are brought into the rolitical process, new interests and new issues begin to arise so that the continuity of the old polity is broken and there is the need to reestablish the entire structure of political relations [Pye 1966:65]. in the "crisis of penetration": 13 there are many Colombians today with the ability, willingness, and desire to participate in the political system but the existing political structure gives most of them neither a role nor the opportunity to develop one. Without the development of more effective institutional links between the elite and the masses and the involvement of a broader segment of the population in the costs, decisions, and rewards of development, the best intentions and the best leadership skills of a modernizing elite might well prove unequal to the tasks of change. #### Education Education in Colombia marks the dividing line between the masses on the one hand and the upper class and the middle sectors on the other. Like all dividing lines, it can be either a bridge or barrier to individual advancement and, in the case of many, a good case can be made that it has proved to be more barrier than bridge. The constitutional history of the country has inculcated in the people the conviction, that every citizen has the right -- and by implication, the opportunity -- to gain an entree into the affluent portion of their society through the portals of the school. However, 37
per cent of the population over fifteen are still illiterate [DANE 1965:206]. Illiteracy is more pronounced in the rural areas where the figure stands at 49 per cent [ibid.] and many of those said to be literate can be considered as such only by a prodigious stretch of the imagination when one considers that they have had only one or two years of primary education. Approximately one-third of all Colombian children do not enter school at all and of those who do get to start, only 16 per cent reach the fifth grade. Only eight per cent will enter secondary school and less than two per cent will finish. Put in other terms, only one out of a hundred Colombian children will finish high school and, of these, only one in six will earn a university degree [Bortolazzo and Perez 1966:4]. ¹³A dominant characteristic of transitional societies is the gap between the world of the ruling elite and that of the masses. The penetration crisis involves the problems of government in reaching down into the society and effecting basic policies. The penetration problem is that of building up the effectiveness of the formal institutions by government and of establishing confidence and rapport between rulers and subjects [Pye 1966:64]. The great gap is between those with elementary education and those with secondary education. People in these two groups live in different worlds. Notwithstanding the efforts to bridge -- through education -- the gap between these two worlds, the gap grows wider every day [Illich 1968:51]. The critical problems of Colombian education have been outlined by Julio Bortolazzo [1966:4-10] under the following principal categories: (1) the high dropout rate; (2) the lack of qualified and trained teachers (3) the lack of adequate national and departmental studies on manpower needs and resources; (4) lack of professional and technical personnel to fill the immediate demands; (5) the low capability of the educational system to meet the national needs for trained manpower; (6) the problems related to the high school graduate and his higher educational needs; (7) unnecessary duplication of costly university training programs, and lack of cooperation between the universities, SENA, 14 and other educational institutions; (8) lack of administrative policies with regard to the size of classes and the number of instruction hours per week; (9) the proliferation of universities and their repercussions on higher education in Colombia. The complex picture of the educational situation may be completed by adding the qualitative deficiencies of teaching methods and course content. According to Fals Borda [1967:36], The Colombia of today, as in other periods of the past, is a way of life which encounters many obstacles towards rational explanation. In spite of that, its contrasts hide a particular enchantment: the stimulus of the unexpected or the incitement of temerity, within the antique patterns which are slowly losing their strength and those new developing ones which set out to counteract the influence of the former. It is a dynamic life, of rapid change, in which are blended the past, the present, and even part of the future. ¹⁴ SENA: Servicio Nacional de Aprendizaje. #### CHAPTER III #### **METHODOLOGY** The elite in Colombia is the key group who, through its decisions, directly and indirectly determine the national goals, define the means to achieve these goals, and establish these means and goals in some hierarchical order of priority. The people who comprise this segment of society have assumed the role of directing national development. Their decisions, and the perceptions and attitudes that determine these decisions, presently condition the priority assigned to education as a means toward modernization. How then, does the Colombian elite perceive education in the context of their definition of national development? What methods does it consider appropriate to achieve national development? What are the standards by which it judges these methods as efficient and effective? People within the group vary in their backgrounds, having different positions, different responsibilities, and different interests which presumably affect to one degree or another their perceptions and value judgments. A delineation of patterns of consensus and dissensus thus involves the mapping of differences of knowledge, opinion, values, and value judgments both within and between subgroups of the Colombian elite. For the purpose of mapping out the phenomenon and locating it within a population, a survey is clearly most appropriate. A narrower definition of the variables of interest would have been desirable but, in the absence of a significant body of previous research on the problem and on the population, this was not feasible. The data were gathered by personal interview. The interview involved approximately one hour of direct interchange between interviewer and interviewee, the latter responding to a series of openended questions. The choice of an interview over a self-administered questionnaire was dictated by the impersonal connotation of the latter, the desire to be certain that it was actually the desired respondent (and not his secretary) who answered the questions and the desire to reach as large a proportion as possible of the target population. This, of course, raised the problem of getting the respondents to fit the interview hour within their already crowded schedules. The choice of an open-ended interview schedule was dictated by the nature of the study itself, in the realization that national development should be defined empirically within the study, each respondent stacing what national development means to him -- changes in the nation that are primarily economic, political, social, individual-psychological, or whatever. Each definition -- perhaps normative, perhaps idiosyncratic -- provides a context for interpreting attitude toward education and other forces in society. Various structured approaches, including preference rankings, attitudes scales, and direct tests of knowledge were considered. Nevertheless, given the knowledgeability, articulateness, and authoritativeness of the persons to be interviewed and the desire to obtain very rich data, the structured approach was ruled out. # The Interview Schedule The interview schedule 15 deals in section A with Colombian values and foreign influences. In answering these three questions, the respondent generally reveals his attitude toward traditional Colombian society, his openness to innovation from outside, his sophistication in qualifying what should and should not be accepted, and his proclivity toward social, political, ethical, economic, or other systems of value in nominating a traditional value to preserve and a value to adopt. Section B is a disguised test of knowledge. It was possible to attempt a qualification of attitude on the basis of the knowledge and breadth of awareness that stands behind it, but it is apparent in other studies that direct test of knowledge strains rapport between respondent and interviewer. Hence the format, "If a foreign visitor were to ask about , what developments would you specially want to tell him about?" Some respondents disclaim any knowledge of development, while others answer superficially and others mention specific, recent developments of probable interest to the foreign visitor. This is not an ideal way to test knowledge of development in the several sectors, but it seems to be the best way for a study such as this. By special coding of responses from Section B, it was possible to augment ¹⁵ See Appendix for the English version of the Interview Schedule. measures of attitude as well, since there is a definite positive or negative bias in the way some respondents report developments to the foreign visitor. The question B1 ["Here are some questions about national development in Colombia. First, when you discuss Colombian national development, what changes in the nation are you primarily thinking about?"] is most important. This is the respondent's opportunity to tell what national development means to him. Other questions, especially C2 ["Perhaps you've already told me this in your previous comments, but do you have any 'philosophy of development' that guided you in choosing among these programs?"], help to elaborate his point of view. Section C measures priorities in programs of development. The structured question Cl requires the respondent to choose only four programs of development from a list of eight, 16 all of which are quite important in the literature on the subject. It was assumed that each respondent's set of choices will be interpretable in terms of his position, his definition of national development (static), and his "philosophy of national development" (dynamic), in the context of other variables. The need for a question such as C2, concerning the respondent's "philosophy of national development," was a fortunate discovery of pretesting. It was found that respondents, as they mused over C1, were explaining and justifying their choices. These explanations and justifications ranged in quality from a simple reiteration of their choices to the articulation of "process theories" of development that made sense and helped to explain their choices and the priority in which they arranged them. Section D deals with the proper role in Colombian national development of "foreign influences," of the Colombian central government, and the Catholic Church. This section was originally much longer, with separate treatment of UNESCO, the foundations, and foreign governments. The resulting interview schedule was overly long, and it was discovered in the pretest that most respondents did not distinguish between international organizations, bilateral assistance organizations, and private philanthropic organizations. It was decided to consolidate all such organizations into one question, the Dl question, which asked the respondent to define
the proper role of such "foreign influences." A sophisticated respondent was free to make the distinctions if he chose to do so, and such perceived differences became useful data. Section E concentrates on educational issues, both general and specific. The answers to those questions were combined to form indices on education as it is and as it might be in Colombia. ¹⁶ Economic development, agricultural development, elementary education, secondary education, university education, public works, public health and nutrition, and political reform In question F1 ["Those are all the attitude questions I have. Please let me ask you this also, however. We wish to be certain that we do not overlook in our study any Colombians or non-Colombians in positions of leadership or influence. Would you be good enough to name five people in responsible positions with whom you sometimes discuss national development in Colombia?"], both for possible sociometric analysis and for improvement of the sample, the interview schedule asks for names of other persons in positions of responsibility with whom the respondent sometimes discusses national development. The three questions of Section G cover all the personal data that the researcher felt should be asked, although additional personal information is gleaned from other sources. Through careful content analysis of responses, the interview schedule permitted a rigorous quantitative resolution. Although this was not apparent to the respondent nor obtrusive in the interview, questions were interrelated deliberately to form scales and indices that were used in the analysis. # Construction of a Bilingual Interview Schedule Although 84 per cent of the sample is Colombian and Spanish-speaking, the remaining 16 per cent is non-Colombian and somewhat more disposed to speak English than Spanish. Therefore, parallel Spanish and English versions of the interview schedule were needed. A high degree of parallelism is necessary for valid comparison of responses between Colombians and non-Colombians. The problem of parallelism was taken seriously. Four bilingual scholars, none otherwise associated with the project, were utilized. There are various ways to define parallelism in documents in two languages. Isomorphism is possible; that is, every word in one schedule can be replaced by its nearest equivalent in the other language. Unfortunately, such matching on denotations does not take into account the connotative appropriateness or inappropriateness of the string of words in the other language. A different definition of parallelism was chosen: two versions of the same question are parallel, regardless of words used, if they evoke the same response tendency. The judges of equivalence were the four bilinguals. The first version of the interview schedule was written in English. After pretesting (on non-Colombians working in Colombia) and some revision, a provisional Spanish translation was prepared. Then the bilinguals were assembled, both versions of each question read, and the closest possible equivalence was negotiated. In several instances the jury was not satisfied until major changes were made in the wording of one version or the other. # The Choice of the Respondents Two hundred and sixteen Colombian influentials were interviewed. These 216 respondents are not considered to be a sample of the Colombian elite. Rather, the target population is presumed to be the universe of Colombian influentials. The 216 respondents thus comprise a universe with some missing members. The term "influential" is meant to refer to those persons able to influence educational policies, either because they make decisions or because their intellectual, religious, political, military, or socioeconomic prestige gives them a voice in educational matters. The influentials included both Colombians and non-Colombians active in education, business, government, the Church, armed forces, and other fields. The basic methods for identifying influentials that have been used in studies of community and national power structures are the reputational, positional, and decision-participation approaches. Each of these methods has some well recognized inadequacies. None forecloses the probability that some key figures might be omitted and in their place individuals of lesser importance be included. The Since in actual operation these methods tend to overlap and none lends itself to unequivocal and easily reproducible selection procedures it was decided to combine the positional with the reputational method, using the former as a basis. That particular position allows for a clearer identification of such individuals. The first step involved constructing a basic list of more than 300 leaders with the assistance of four persons who were felt to be very important and influential in their own right. Incidentally, these four persons subsequently received the greatest number of choices in the sociogram. Refinement of the choice of prospective interviewees was a continuous process: as soon as each interview was completed, the respondent's suggestions as to who else should be interviewed were recorded. Any individual nominated five times was immediately asked for an interview. Six influentials were identified in this way. About 20 individuals occupying middle-level positions, who were originally on the list of prospective respondents, were not interviewed because their inclusion on the list was not confirmed by even a single nomination. Although the President of the Republic was mentioned a considerable number of times and was originally included in the list, he was not contacted since his time was rather limited, because it was impossible to give his interview any special consideration in the data analysis, and finally, ¹⁷ For a concise presentation of the arguments pro and con in this methodological controversy, see American Sociological Review [1962:838-54]. because it was possible to interview his closest collaborators. A few leaders were either out of the country or impossible to contact. The ambassadors declined to be interviewed for diplomatic reasons. It was not feasible to interview the Defense Minister and generals currently on active duty, but a number of retired generals were interviewed. A total number of 220 interviews were conducted. For reasons beyond the control of either the interviewer or the interviewee, four interviews were not completed during the scheduled appointment and it was not possible to reschedule them. Thus, a total of 216 interviews was actually completed and usable. Since the projected number of interviews was originally set at 200, the number of interviews finally acquired is a credit to the efforts made by the team of interviewers who conducted interviews in Bogotá (60 per cent), Cali (9 per cent), Manizales (7 per cent), Barranquilla, Bacuramanga, and Medellín (6 per cent each), Pasto (4 per cent), and Tunia (2 per cent). The respondents were then divided in five categories according to that sector of society in which they exercise influence: economy, government, Church, education, and others. The economic influentials included the presidents of business, industrial, trade associations, and chambers of commerce, and the presidents of the largest industrial companies, insurance companies, and banks. The political influentials included cabinet ministers, members of the Congress, the Council of State, and the Supreme Court, directors and division heads of ministries, governors and their "cabinets," mayors, members of city councils, leaders of political parties and politicians not formally active in political life but generally recognized as influentials. Those interviewed from the religious sphere included the Cardinal and several priests who are directors of church-related organizations. Among the interviewees from the educational sector were university presidents and vice presidents, provosts, deans and professors, principals of the most prestigious high schools, and presidents of national educational and cultural associations. Thirty-four respondents who fitted in none of the above categories were assigned to the residual category, "Other." Retired generals, newspapermen, writers, and artists were assigned to this category. The foreigners interviewed were the representatives of private philanthropic foundations, bilateral assistance organizations, and international organizations, directors of university missions, and cultural attaches, consuls, and some educators. #### Gathering the Data The interviewers were ten graduate students in sociology and psychology, the best students in their classes at Javeriana University in Bogotá. Interviewers were randomly assigned to respondents (who had been stratified by area of influence) so as to minimize bias from an over- or under-representation of any one sector in an interviewer's subsample and other forms of interviewer bias. All ten of the interviewers undertook their jobs with maximum dedication and responsibility. The high position of the respondents and the sometimes difficult task of acquiring certain interviews presented a challenge which together with a good stipend served to maintain a very high level of motivation. Personal friendships held by some of the interviewers and their families served as an excellent means of obtaining certain interviews which otherwise might have been inaccessible. A limited number of interviews were completed by the author. Such prestigious individuals as the cabinet ministers and his Eminence the Cardinal, although unlikely to accept graduate-student interviewers, were felt likely to be more agreeable to an interview by a university professor. One interviewer was equally fluent in English and Spanish. She was responsible for most of the English-speaking respondents. She was prepared to interview in either language, according to the respondent's preference. Two training sessions were held for the interviewers. The first session
introduced them to all materials and procedures. Then they practiced using the schedule by interviewing each other. The second session was held after they had completed their first interviews with respondents in the sample. A general meeting was held each week throughout the ten weeks of interviewing to attempt to resolve problems which the interviewers might have encountered. These meetings also served to maintain a high morale even in the face of certain frustrating situations such as change of appointment time due to the apparent mobility of the interviews, for reasons of "fuerza mayor," in the appointment book of very busy people. The first "real" interviews also stood as a formal pretest of the study. As expected, the extensive informal pretesting that took place earlier drew the researcher's attention to defective questions before this phase, and the formal pretest uncovered no problems that a simple change in interviewer's inflection could not remedy. A ten-week period was devoted solely to interviewing: from August 21 to October 27, 1967. The team of interviewers was able to travel to several of the key cities throughout Colombia, especially during the vacation period provided by "Semana Javeriana." In general, it can be said that the greatest difficulty encountered in the course of the project was scheduling the interview itself, i.e., fitting the interview hour into the busy schedules of the selected influentials. Appointments were often very hard to obtain due to previous unpleasant experiences with such interviews. Over the past few years, there have been a number of research studies conducted in Colombia in the course of which a number of the influentials in this sample were interviewed, either as informants or as actual members of the sample. To such busy people, interviews had come to be regarded as unjustified impositions (and therefore, unwelcome) because none of them had ever been informed afterwards of the results of the studies in which they had participated. The growing negative attitude toward such interviews was summed up in the complaint of one of the influentials interviewed: "I am convinced that Colombia is the country whose people have been quizzed the most." Apart from the problem -- common to all survey research -- of not reaching everybody in the sample, it is gratifying to report that the other serious problem encountered, once an interview was granted, was that of terminating it. Once the respondent had warmed up to the subject, he had a great desire to go on and expound his views on development beyond the points raised in the interview. This was particularly true of influentials outside the educational sphere (especially businessmen) who are generally considered to be uninterested in educational problems. Many of them, in fact, have a great personal interest in education and have many good ideas on the roots of these problems and the possible solutions. However, since they are not consulted on such matters nor given any other encouragement to participate in the discussion of educational problems, many have come to feel a certain degree of alienation from the educational sphere. For some people, the interview was the first time that an organized attempt was made to solicit their authoritative opinions and, this, by itself, motivated their enthusiastic participation. #### Coding and Preparation for Analysis Codes were developed for all but the structured responses and reliability tests were run on every coding task to which coders' judgment could lead to disagreement. Several codes, e.g., the questions on the role of education, respondents' philosophy of development, the roles for which education should be preparing people, and the meaning of the term, "well-educated," passed through several versions before satisfactory reliability (.85) could be obtained. Diagnosis of faulty codes was facilitated through the use of Parker and Funkhouser's "random-systematic-error coefficient" [1968]. Coding was carried out by a four-man team headed by the project directo. The codes developed were based on Talcott Parsons' general systems model as adapted by Karl Deutsch and his associates [Deutsch 1964; see also Mitchell 1967; Parsons 1963; Parsons and Bales 1955; Parsons and Shils 1962; Parsons and Smelser 1956]. The coding scheme is presented in the Appendix. Because the interviewees did not constitute a sample but a population with some missing members, it was considered more appropriate to use non-parametric statistics. The fact that only nominal scales could be used on much of the data dictated the use of chi-square, which was used throughout. All data were transferred to punched cards and processed on the Stanford 360/67 computer. ### CHAPTER IV #### AN APPROACH TOWARD DEVELOPMENT # Development as a Multidimensional Concept There are many valid definitions of development. Some people conceive of development primarily in economic terms. Others give a primarily political definition, thinking of it in terms of a stable government, or political freedom, or a strong state. Still others insist that there is no development without a higher level of values and culture. And still others maintain that the test of development is its impact upon individuals, families and households: development is meaningless unless it means good jobs and higher levels of health, housing, and welfare -- in short, higher standards of living (and implicitly, the motivations to attain and maintain these higher standards of living). Any definition of the role of education -- and, for that matter, any force in the society -- in the process of development must therefore be taken in the context of people's differing definitions. This researcher did not adopt a priori a single definition of development. Had he done so, he would face the problem of deciding how to treat perceptions, attitudes, and recommendations based on different and not necessarily invalid definitions of development. Instead, he has tried to synthesize the most frequent definitions of development into a definition broad enough to subsume most definitions given by the respondents. There are many contexts in which the term "development" has been used, e.g., a child developing into an adult, a small college developing into a great university, a feudal society developing into an industrial power, a nation developing into an empire. Common to all these different ways of using the term "development" is the premise that the object to which the term is applied must have some "innate" capacity that can be improved. In the case of human beings, this is the capacity to do what they want to do (or think they should do); in the case of institutions, this capacity is the capacity to perform more efficiently and more effectively those functions that they either actually perform or were meant to perform [Viner 1964: esp. 7]. Used as an attribute, "development" implies a high level of achievement relative to potential: high levels of capability, efficiency, and effectiveness. It frequently connotes a situation where the level of performance achieved is so high that further achievement relative to potential is not only possible, but facilitated. A "developed" person, group, or institution is capable not only of surviving but also of achieving more. In this respect, the test of development is whether further achievement relative to potential is self-sustaining. "Development" is also used to refer to a process, specifically, the process of attaining "development" (used here as an attribute). Broadly, it refers to the process whereby the ways of functioning of people, groups, and institutions are changed so that they operate more efficiently and effectively. Invariably, this process involves changes in both the internal and external relationships, including the perceptions of reality and of oneself, of the people, groups, or institutions that are to be changed. To speak of national development is to speak of enhancing the capabilities of the nation-state's government, its economy, its cultural institutions, and its population, the level of these capabilities being a function of expectations, contributions, and performance of people in their economic, political, and other culturally defined roles and how these demands, supports, and levels of participation are patterned and organized within the nation-state. Enhancing capabilities involves changing the ways of functioning of people, groups, and institutions toward greater efficiency and effectiveness. Hence, national development involves individual, institutional, social and cultural changes that lead toward increasing expectations, increasing contributions, and increasing performance [see Lippitt et al. 1958:3-128]. The point on which definitions of development generally differ is in the identification of that capability of the society which is said to have reached a high level or which is to be enhanced. # Economic Definitions: Wealth as a Societal Capability Very often, "national development" is used with considerable emphasis on the capability of producing scarce goods and services, and, by implication, the improvement and/or enlargement of the concrete set of activities and organizations through which the society patterns the flow of these scarce goods and services, i.e., the economy [Nash 1966: 3-7]. Strictly speaking, an increase in the capability of producing scarce goods and services is economic development. This involves the strategy of "getting the most" out of available resources, i.e., an efficient combination of the factors of production -- labor, capital, land (to mean the supply of known resources), and level of technology -- such that inputs are minimized and outputs maximized. Levels of production depend not only on the quantities of the factors of production and the degree of technological advance but also on the proportions in which these factors are combined. The most important of these factors is
technological progress, i.e., the use of new techniques which raise the productivity of available resources, especially labor. The key person in this process of technological advance is the entrepreneur, the man who sees the opportunity for introducing a new commodity, technique, raw material, or machine and brings together the necessary capital, management, labor, and materials to take advantage of it. Self-sustaining growth is attained when this cycle is achieved: higher investment leads to capital improvements; capital improvements lead to higher productivity; higher productivity leads to higher real income; higher real income leads to higher saving and higher demand; both higher demand and higher saving lead to higher investment, closing the cycle [Lerner 1963:346-47]. The new technology, whether it refers to new and more efficient tools and techniques or better use for existing resources, invariably presupposes the acquisition of new manual, managerial, and professional skills. Because the introduction of technological improvements -- including improvements in labor and management skills -- requires investment (often heavy investments), capital accumulation is a necessary condition for technological progress. Capital is needed not only for the introduction of technology per se but also for "social capital" such as roads, transportation, communications, public utilities, schools, and hospitals [Higgins 1968:150-51]. If the private sector is to play a major role in capital accumulation and entrepreneurship, these factors must be profitable. That is, the social, economic, and political "climate" must be conducive to capital accumulation and to the appearance of a large and growing supply of entrepreneurs. Consider, for instance, the host of politico-legal encouragements or discouragements of enterprise. Tariffs, tax exemptions, subsidies, corporate taxes, monetary policy, and other laws and regulations regarding wages, interests, imports, and exports all serve to encourage or discourage enterprise. The government, through its policies, may increase or decrease investment either by affecting the profitability of enterprise (and thereby the amount of profit available for reinvestment) or by affecting the ease with which additional investment may be mobilized [Parsons and Smelser 1956:56-64; Mitchell 1967:75-95; Holt and Turner 1966; and Higgins 1968:188-206, esp. 196-200. Also see: Staley 1966:294-306; Hirschman 1958:202-205]. Consider also the impact of societal roles and values on economic activity. If economic activity is seen as inconsistent with religious or moral values, if educational institutions do not prepare individuals for professional, managerial, or entrepreneurial roles, or if low prestige is accorded to economic activity, a high level of economic activity is unlikely. Similarly, a high level of economic activity presumes a market large enough to absorb the goods and services produced. That is, enough people must want to buy and have the means to buy the goods and services produced. To have the means to buy presupposes the availability of work, the ability to work, and the motivation to do so. A primarily economic definition of development would be realistic only if it took these individual, social, and political factors into account. Anticipating two future points, this researcher suggests that there are two ways of looking at the different definitions of development: first, according to the capability of the society that is to be enhanced, and second, according to whether it is exclusive (limited to that capability) or inclusive (takes into account other capabilities of the society whose development fosters the enhancement of the first). # Political Definitions: Power as a Societal Capability It is also possible to speak of national development with a strong emphasis on power. Many people stress the enhancement of the government's capabilities to control the people's behavior, to collect from the people, to retain their loyalty and allegiance, to distribute goods and services to them, and to be responsive to their demands and interests. This stress on political development may be traceable to a conviction that political development is a prerequisite to economic development or to a conception of political development as more or less an end in itself, the latter generally involving a vision of some ideal government. If an economic definition of development deals with the capability of producing scarce goods and services, a political definition of development deals with the enhancement of power, defined as the generalized capability to mobilize the resources of the society, including wealth and other ingredients such as loyalties and "political responsibility," etc., to attain more or less immediate collective goals of the society [Parsons and Smelser 1956:45; Mitchell 1967:89-91]. A political definition of development is concerned with the concrete set of activities and organizations through which the society patterns the exercise of power and authority. Again, political development involves the strategy of "getting the most" out of available resources. In this case, the resources are the taxes that come from economic institutions and people in their economic roles; the people's conformity to laws and regulations; the people's acceptance of governmental decisions as to the allocation of honors, goods, and services to individuals and groups within the society; the people's generalized loyalty and commitment to the state; and, integral to all these, the recognition of the government's authority as legitimate in the context of the society's values, as expressed by those social institutions which have the function of defining, communicating, and interpreting these values [Deutsch 1964:194-96]. Winning and maintaining the people's loyalty and commitments presupposes a certain degree of responsiveness to people's demands and interests. The task of "getting the most" out of available political resources depends ultimately upon finding an efficient combination of these resources such that inputs are minimized and outputs are maximized. Viewed in this light, the political development depends not only on the availability of these resources but how they are combined. One of the most important variables in political development is the people's level of participation. Most theorists stress this variable because this could stand a great deal of "improvement": a large proportion of apathetic and parochial individuals not only contribute little to political development but in fact constitute a drag on it [Almond and Verba 1965:11-35; Almond and Powell 1966:16-62, 190-212; Lerner 1958; 4-5, 50-52, 60-64]. The key person in the mobilization of the apathetic and the parochial is the politician, who may play many different roles. Particularly in developing countries, where there exist side by side, to all intents and purposes, a modern and a traditional culture, the following crucial political roles may be distinguished: (1) administrator, (2) agitator, (3) amalgamate, (4) transmitter, (5) ideological propagandist, and (6) political broker. ¹⁸ The administrator and the agitator each stands in one system (the first in the modern, the other in the traditional) and seeks to bring about radical changes in the other. The amalgamate and the transmitter each occupies positions in both systems and strives either to keep both systems separate and autonomous or to cause only gradual changes. The ideological propagandist and the political broker attempt to integrate the two systems either by providing a common symbolism or Self-sustaining growth in the political realm is attained when this cycle is achieved: the diffusion of new ideas and information leads to new demands on government and new popular expectations on the one hand and a new socialization (inculcation of new ways of thinking, seeing, judging, and doing) on the other; new socialization leads to new demands on government on the one hand and new patterns of political participation on the other; the new demands and the new patterns of political participation lead to new patterns of aggregating the different demands made on the government; and these new patterns of aggregating different demands lead to new public communication, i.e., diffusion of new ideas and information, closing the circle [Lerner 1963: 347-49]. The enhancement of power simply means that there be more people with a greater degree of involvement in the sense of obeying laws, paying taxes, receiving the benefits that government provides, e.g., law and order, social security, e⁺c., and making their demands and interests known through various political activities, including voting [Lerner 1958:4-5, 60-64; Almond and Powell 1966:73-127; Mitchell 1967:76-97; Blau 1964:199-223]. But again, it will be difficult for political development to take place outside a social and economic climate that facilitates it. The country's level of economic development limits the amount of wealth that the government can obtain from firms and individuals in the form of taxes and this in turn limits the government's ability to respond to the demands of the population. The society's cultural values also have a great deal to do with political development. If laws, the payment of taxes, or political participation are, by cultural standards, immoral, unattractive, or inappropriate, political development is that much harder to attain. The enhancement of political capabilities depends very much on the people's sense of loyalty and commitment; yet, this willingness is not a sufficient condition; it must be paired with the ability to perform their duties and responsibilities as citizens. Given this relationship between political development and various economic, individual, and social factors, it might be reiterated that a realistic definition of national development -- if presented in political terms -- must nonetheless take into
account the by aggregating the separate interests of people at both levels of the society, the ideological propagandist by aggregating interests on the basis of some all-embracing ideology, the political broker by aggregating interests on a pragmatic basis [Pye 1956:342-48]. individual, social, and economic factors that facilitate or inhibit political growth. # Value-Related Definitions: Solidarity as a Societal Capability Other people maintain that the test of development is not so much how much wealth a society possesses or how much power a society enjoys, but rather how much solidarity it exhibits. This definition of development in terms of solidarity is a culture-related one: it refers to the effectiveness of the institutions be which define, communicate, and interpret the people's commonly held set of standards for deciding what is, for deciding what can be, for deciding how one feels about it, for deciding what to do about it, and for deciding how to go about doing it [Goodenough 1966:257-65; also see Johnson 1966:81-87; Hagen 1962:225-36; Horowitz 1966:225-46]. These standards are organized and distributed among the population in such a manner that they impart to individuals and groups within the population a satisfying self-image, a self-image that includes positions and roles with the expectations and obligations appropriate for them. These positions and roles may be said to be satisfying to the extent that they express authentically the perceptions, attitudes, and values held by the people who occupy them. Solidarity is directly related to the capability of the society, through its value-defining, -communicating, and -interpreting institutions, to analyze the situation, and decide among alternative ends and means on the basis of standards of effectiveness, rightness, and appropriateness. Implicitly, solidarity is related to the capability of the society to "bring into line" the behavior of its members, not on the basis of force or threats or on the basis of material inducements but on the basis of the commonly held conviction that this behavior that is called for is "truly right and just, proper and helpful toward salvation" [Parsons and Smelser 1956:49; Parsons 1963:58]. ¹⁹ It may be argued that it is not only institutions but also individuals that set, communicate, and interpret standards, e.g., a prominent newspaper columnist, a hishop, or a university president. However, these individuals exert influence not in their personal capacities but as spokesmen for institutions like the press, the Church, or the university. The word, "positions," is used rather than "status," following Secord and Backman, to avoid the ambiguity of the latter term [1964:456]. The key institutions and roles are more difficult to define. The key organizations include the Church, the mass media, the educational system, and to the extent that the laws it promulgates are, in effect, communications and interpretations of the society's values, the government. Among the key roles would be those of preacher, journalist, and educator, and, in fact, any role which is generally accorded widespread credibility as well as the right to set, communicate, and interpret such norms and values. Solidarity is important in the continued functioning of the society and more so in the mobilization of people for great national efforts, such as the task of modernization. It is, after all, on the basis of commonly held standards that obligations, rights, privileges, and honors are accorded to different positions and roles. The continued functioning of any society, not to mention the attempt to raise its capabilities, calls for an allocation of goods and services, of honors and punishments, of privileges and obligations, that reward those positions, roles, and activities thought to be most important. Such unequal sharing of the <u>desiderata</u> that society makes available would lead to discontent within the society and, in extreme cases, the break-up of the society were it not for the fact that the people generally agree with the standards by which these rewards have been allocated. To the person who defines national development with a considerable emphasis on society's solidarity, the concrete set of activities and organizations through which the society's values, norms, and role expectations are communicated and interpreted are important. Such a person tends to express the view that the influence-wielding institutions are badly in need of improvement, because they are out of touch with reality and insensitive to present indications as to what the future may be like, what opportunities there will be to grasp, and what Deutsch recognizes the problem posed by the classification of institutions according to function as most structures perform different functions [1964:187]. Unlike Parsons [1960b:98-168] and Tiryakian [1967:79] who place religion and education under the pattern-maintenance function, Deutsch classifies them under the integration function. Undeniably, these institutions perform both functions and more [Levy 1966: 384-403]. In this research, it has been decided to follow Deutsch [1964:187-199], in the belief that religion and especially education in developing countries do far more than inculcate respect and commitment; in fact, the concept of development education calls for a resocialization of the child. On this basis, it was believed that the integration, rather than the pattern-maintenance function was better served by the religious and educational systems. problems there will be to confront. These institutions are accused of perpetuating an inappropriate image of the "ideal man" and thereby inhibiting the development of roles crucial to development. If wealth is the medium of transaction in the economy and power is the medium of transaction in the polity, the medium of transaction in integration is influence. Influence is the capability of the society to direct the behavior of its members, not on the basis of force or threats or the provision or withdrawal of material inducements but on the basis of the commonly held conviction that this behavior that is called for is good, right, and appropriate [Parsons 1963:58].²² Like money and power, influence can be expanded by its judicious "use." To state the judgmental or behavioral implications of a given value in a given situation, one stakes his reputation as a credible source to one degree or another. If an individual believes in the definition or interpretation of a value and modifies his behavior accordingly, he is, metaphorically making some investment of himself in the credibility of the source. If the individual feels that his conformity with the communication expresses more authentically his conception of himself as he is and/or as he would want to be, he is more likely to continue to believe in the source, and perhaps even "invest" more of himself in the credibility of the source [Coleman 1963:66-67; also see Homans 1961: 83-111; Blau 1964:253-82]. People are most likely to seek out the definitions, communications, and interpretations of these solidarity-generating institutions in times when members of the society do not hold expectations in common or when they behave contrary to them; in other words, when people disagree on their mutual privileges and obligations [Secord and Backman 1964:468]. Such role strain occurs on a large scale when the situation changes such that the socially sanctioned means are no longer adequate to achieve the socially sanctioned ends [see Merton 1957:131-94]. This of course, is a use of the term "influence" in a very narrow sense. Parsons enumerates other bases for conformity with another's pronouncements. These bases include the power to punish, the means to reward (both of these referring to control over the individual's situation), and the ability to activate the individual's commitments (which refers to a certain degree of control over the individual's intentions). It will be no ed that these three other bases of persuasion correspond to the power-related, the wealth-related, and the character-related functions. Influence, used in its broad sense as the ability to persuade, thus becomes only analytically distinguishable from the possession of power, wealth, and prestige [Parsons 1963:51-59]. It is in the resolution of such role strain that solidarity-generating individuals and institutions can maintain and expand their influence or lose it: failure on the part of the solidarity-generating institutions to propose or ratify satisfactory solutions to role strain leads to a loss of confidence in these institutions and to a search for new institutions whose definitions and interpretations of norms and values are more satisfactory. Success means a greater likelihood that they maintain or even expand their influence. The exercise of influence is inseparable from the willingness not only of the people but also of the economy and the polity to conform with the definitions, communications, and interpretations of societal norms and values, as presented by these solidarity-generating institutions. The exercise of influence, by definition, requires the willingness to listen, believe, and obey, on the part of the people spoken to. The maintenance and maximization of solidarity by the traditional influence-wielders presupposes an appreciation for scientific and technological advances as well as the possible strains they might create and possible ways in which these strains might be minimized. This suggests the need for communication and exchange between the influence-wielders and the people and groups that originate scientific and other innovations. A solidarity-related definition of development -- like the wealth- and power-related definitions -- would be realistic only if it took into account various political, economic, and social factors. # Development as Character-Building: Commitments as a Societal Capability Some people are prone to define development
not in terms of wealth, power, or influence, but in terms of the impact it has (or they think it should have) on individuals, families, and households. To such people, the test of development is whether more people lead "satisfactory" lives. This implies not only material benefits such as better food and housing, better medical care, and, in short, a higher standard of living, but also, and more important the psychological satisfaction of living what is perceived to be a happy and useful life. The material benefits implied by the definition presuppose not only the availability of these material benefits within the society but also the individual's ability to acquire them, i.e., his having some means of livelihood. And beyond a minimum level of such material benefits, the definition implies a psychological state where the individual is more or less content with his position in society, including the means accessible to him to better himself: that is, the individual's feeling that the benefits he receives and the opportunities he has access to are a more or less fair recompense for his performance as well as his position within the society. It is this widespread feeling on the part of the population that they are "getting fair treatment" that maintains their loyalty and commitment to the present state of affairs [see Blau 1964:143-67; Homans 1961:112-29; Secord and Backman 1964:323-51]. This comprises an important capability of any society: the capability to preserve itself and to maintain its patterns. This capability may be called "commitment." Central to this capability are individuals, families, and households where the young are raised and socialized. It is the home that is the focal point of character-building in the image of the society's conception of the "ideal man." Values, motivations, and standards for seeing, judging, and acting are inculcated. Patriotism and loyalty to the state, the willingness to work and the desire to achieve, respect and piety toward one's religion and culture and those who define, communicate, and interpret them -- the child's acquisition of all these takes place within or close to home [Deutsch 1964; 190-92; also see Sigel 1965; Hagen 1962:123-80; McClelland 1961:336-90; Weilenmann 1966]. There are two related aspects of character-building, in the broad sense that the term is used here. First, there is the aspect whereby the individual is willing to perform the social, political, and economic roles appropriate to his position in the society. Second, there is the aspect whereby the individual is able to perform these roles in a manner that is satisfying to him. The first relates to motivations, perceptions, beliefs, attitudes, and values as they are held by the individual. The second relates not only to the individual's possessing the necessary physical characteristics, e.g., health, but also the intellectual abilities necessary for the integration of his various roles such that he experiences the minimum role strain. Here, the strategy of "getting the most" out of available resources again makes its appearance: successful use of this strategy presupposes the individual's ability to analyze the situation, distinguish between the various responses open to him, i.e., responses As contrasted to motivations, perceptions, beliefs, attitudes, and values as they are defined, communicated, and interpreted by the solidarity-generating institutions of society. These would correspond to the societal capability of solidarity. he can enact, assess accurately the results of each of these alternative responses, and decide which one would be most advantageous to him [Thibaut and Kelley 1959:152]. In situations where solidarity-generating institutions are effective, the best response is generally that response recommended by these solidarity-generating institutions. Otherwise, the individual, finding the prescriptions of the solidarity-generating institutions to be inappropriate or unsatisfactory, may find it necessary to resolve his role and value conflicts by himself.²⁴ The ability of the individual to resolve competition and incompatibility among roles or values is of great importance in a period of social and economic change. During such periods, the solidarity-generating institutions are not likely to be too effective at the very time that changes in the situation, including the increase in the number of roles individuals must play, raise questions as to whether the traditionally held values and traditionally defined role-obligations are still binding. In times of role strain, this ability to resolve value-and role-competition and -incompatibility is a crucial individual trait. In fact, it is precisely the increase in the number of roles that individuals must play and the lack of consensus on old values and old role-obligations that increase the individual's freedom [Parsons 1963:56-58]. He is in a position to choose those alternatives that to him are most rewarding, either intrinsically or extrinsically. It is the individual's greater freedom to choose among alternative responses to the situation that gives the society's character-building capability, which ordinarily is a conservative force, an innovative potential, particularly in periods of change. 25 The conditions making for the character-building capability's conservative or innovative direction are to be sought in the choices of the individual members of the society themselves. The individual is in a position to choose among alternatives, each of which carries a certain amount of legitimacy, that is, the perception of the alternative as "right"; as well as a certain amount of rewards and/or costs [see Gross, Mason, McEachern 1958]. These individual conflict-resolutions may or may not be ratified later on by the solidarity-generating institutions of the society. ²⁵This suggestion comes from Tiryakian [1967]. The individual's choice among alternatives will be determined to a significant degree by his orientations toward legitimacy and rewards. - (1) The individual may have a primarily moral orientation, by which he would tend to prefer the most legitimate alternative, to reject illegitimate ones, and, in cases where one alternative seems just as legitimate as another, to compromise. - (2) The individual might have a primarily pragmatic orientation by which he would tend to choose the most rewarding alternative, to reject those that involved costs, and, in cases where one alternative is just as rewarding as the other, to compromise. - (3) Or, the individual might have a moral-pragmatic orientation, which takes both legitimacy and reward dimensions into consideration and tries to balance the two. No problem occurs when legitimacy and rewards dictate the same alternative. Between two alternatives of equal legitimacy, the more rewarding one is likely to be chosen; between two equally rewarding alternatives, the more legitimate one is chosen. When alternatives are equally rewarding and equally legitimate, a compromise is likely to be made. Realistically speaking, in only a few countries have the solidarity-generating institutions proved to be effective in a period of change in the sense that they explained and redefined beliefs, attitudes, values, and behaviors such that these were fully responsive to the needs of the time [see Geertz 1963]. Hence, it is not surprising that most students of development have found the innovators to be individuals with a pragmatic orientation and, consequently, have tended to stress the crucial role in modernization of psychological needs, beliefs, attitudes, and values associated with the pragmatic orientation. Among the psychological variables mentioned have been need achievement, need affiliation, and other-directedness [McClelland 1961], empathy [Lerner 1958], associational sentiments [Pye 1962], an attitude toward time as a pattern of coherence and change, an attitude toward the material world as understandable and controllable, an attitude toward human beings as being interdependent [see, for instance Almond and Verba 1965; Tumin and Feldman 1961; Cantril 1965; Kahl 1968; Lerner 1958; Hagen 1962; Parsons 1960a and 1960b; Parsons and Shils 1962; Smith and Inkeles 1966]. Running through most of these themes is an orientation toward the strategy of "getting the most" out of available resources, including human beings: just as "engineering is the application of rationality and authority to material things; modern social organization is its application to human beings and social groups" [Rustow 1967:4]. Though the focus of character-building is the home, it takes place in an atmosphere created by social, economic, and political conditions. The willingness to work is more difficult to inculcate (or to maintain) when the rewards for work are low or inconsistent; so is the willingness to buy when the goods desired are unavailable, too expensive, or of poor quality. The willingness to obey laws, pay taxes, and perform other political duties is difficult to inculcate (or to maintain) if the government fails to meet people's demands or be otherwise responsive to their interests. The same is true of respect, belief, and piety toward institutions such as the educational system, the Church, the mass media, and other influence-wielding institutions if the latter are perceived to be wrong, or in one way or another, to have failed to communicate to the people satisfying symbols and images of values and roles. To recapitulate briefly, it may be noted that: - 1. There are many ways of defining development. Most of these definitions imply the following: (a) one or more capabilities of the entity said to be developed or developing are enhanced; (b) these capabilities are more or less inherent within the entity; and (c) the enhancement of these capabilities tends toward a level of performance such that a self-sustained rate of enhancing these capabilities becomes a permanent long-run feature. - 2. To speak of "national
development" is to take the nationstate as the entity said to be developed or developing. The capabilities of the nation-state include the capabilities of its economy, its polity, its cultural system, and its population. - 3. Mealth for the economy, power for the polity, solidarity for the cultural system, and character for the population may be discussed along the following lines: (a) the institutions and activities through which the flow of the capability is patterned; (b) the key role or roles associated with each capability; (c) the conditions making for the enhancement of each of the capabilities, and, based on these, (d) the relationship between each capability and the other three. - 4. The interdependence among the four capabilities can thus be argued. # Common Processes: Organizational Growth, New Roles, and Personality Changes The interdependence among the four capabilities becomes clearer when the processes common to all are considered. The first process is the growth of organizations, which brings in its wake division of labor, specialization, an increase in authority and control, and greater opportunity to reach a greater number of persons [see Levy 1966:38-84; Pye 1962; LaPalombara 1963a, 1963b; Hoselitz 1963; Spengler 1963]. This process is reflected in the economy by the rise and expansion of firms and corporations; in government by increased bureaucratization and the increasing number of responsibilities that government assumes or is forced to assume; in the area of solidarity by the growth of the mass media, the growth of the educational system, and the specialization of institutions according to subject area in which they are deemed to be credible because authoritative; and in the character-building area by the intrusion of institutions other than the family in the function of inculcating the appropriate values and beliefs in the young and the increasing freedom of the individual to choose among the various groups and institutions that make a claim on his loyalty. The main impact of the growth of organizations, particularly those in the economic and political spheres, is the creation of new positions within the society. The second process is personality change within the population. As noted in the sections on the solidarity and character-building capabilities of the society, changes in the situation tend to increase the individual's responsibility for deciding among conflicting values and norms so as to attain a state of satisfaction with himself and the world. Effective exercise of this freedom calls for the development of a number of personality traits, including the ability to analyze the situation, to weigh alternatives according to their rewards and costs, and legitimacy, and to decide on the basis of which alternative is most rewarding. This strategy of "making the most" out of one's resources also creates the individual's desire to increase his range of alternatives. The third common process bridges the new positions created and the new changes in personality: the development of new roles by which people with new attitudes and values assume the new positions within the society and through these roles, maximize their own satisfaction and the society's capabilities [see Levy 1966:133-219; Shils 1963]. The previous sections on the capabilities of the society stressed the often-underemphasized importance of the solidarity-generating and characterbuilding capabilities of the society by showing that the participation of more individuals in the economy and the polity is a necessary condition for political and social development and that this increased participation is likely only with the sanction of the solidarity-generating institutions of the society (or the rise of new ones which sanction it). Given the new positions created in the course of economic and political development, the roles and role-obligations and privileges associated with these new positions would have a far greater chance of being filled by people with the appropriate personality characteristics if these roles and their associated obligations and rewards were sanctioned, if not actually recommended, by the society's solidarity-generating institutions. The preceding discussion in its entirety suggests that just as changes in any one societal capability have an impact on the other capabilities, changes in any one of the three processes enumerated above affect the other two.²⁶ # Society as a System Given the interdependence among these processes and capabilities, it would be useful for the continuation of the present discussion of the Colombian leaders' views of the role of education in national development, to view society as a system. A "system" will be defined here as an association of units in interdependence with one another distinguishable from the environment. Interdependence implies that a change in the properties of one of the components of the system leads to changes in the other components and in the system as a whole. It is axiomatic that a system seeks equilibrium, i..., a change of state in any one component of the system leads to changes in the state of other components to a point where no further change of state occurs within the system. To say that the system is distinguishable from the environment simply means that that which is conceived as a system starts somewhere and ends somewhere. It is axiomatic that a system is boundary- The interdependence of all these capabilities and processes is supported not only by the entire preceding discussion but also by the consensus among the authors cired above on the multidimensionality of the concept "development." Also see, De itsch [1961]; Eisenstadt [1966]; Weiner [1966]. maintaining: the reaction to initial change is such that it retains its boundaries relative to the environment [Zelditch 1955:401-408]. A system²⁷ may be viewed as a set of parts or subsystems that interact in such a way that the components tend to change so slowly that they can be treated temporarily as constant. These slow-changing parts may be called <u>structures</u>. Their interactions and transactions in relation with each other are such that their basic structural characteristics persist; if these transactions turn out to be maintaining or reproducing the system, they are called <u>functions</u>. It is useful to consider a system as goal-oriented, the goal being the gratification of the member-units of the system. From this perspective, it may be said that a system has to fulfill four broad classes of functions (functional imperatives) if it is to continue as a system: - 1. Goal Attainment -- Every system may be viewed as tending to fulfill some function or to require some facility for moving toward goal relationships. The goal is always a situation or a relationship between the system and the environment, such that some internal disequilibrium of the system is significantly or markedly lover than it would be were some other relationship to exist. A goal or "consummatory state" is desired and so goal-seeking at the system level poses problems of both goal selection and resource mobilization. - 2. Adaptation -- The system must in some way succeed in adapting itself to changes within the environment. This refers to the problem of providing facilities for the use of the system in the interests of goal attainment. - 3. Latency (Pattern-Maintenance or Tension-Management) -- The system must do something or behave in such a way that basic patterns, overt and hidden, are maintained, reproduced, or preserved. Two problems are involved here: the inculcation of the appropriate values and motivations in the member-units to maintain their support and guide their actions and the devising of means to cope with or prevent disabilities -- physical or emotional -- that lower the efficiency and/or effectiveness of member-units in the system. - 4. Integration -- As a system functions to pursue its goals, adapt to the environment, and maintain its patterns, there arise problems related to the integration and coordination of the various messages and The following delineation of the systemic model of society is based on Deutsch [1964:181-208]. the allocation of facilities or functions inside the system. A system must, therefore, do something or behave in such a manner as to prevent the different operations of the system from interfering with each other in a frustrating or destructive way: compatibility among the various structures and functions must be maintained -- generally through the arrangement of structures and functions in some hierarchical order of precedence. On a more abstract level, goal attainment is defined as the gratification of the units of the system; adaptation as the maniuplation of the environment in the interests of goal attainment; integration as the attachment of member units to each other in their distinction from that which is non-system; and latency as the reduction of malintegration of member-units, each member-unit being considered as a system itself. An action may be analyzed in terms of the functions it fulfills for the system to which it is related. An action may serve one or more of these four functions. For instance, one could repaint a ship to keep it from rusting (pattern maintenance), adapt it for a cruise in the Arctic by altering the keel (pattern maintenance and adaptation), or redesign it and strengthen the engine to win a race (primarily goal attainment). The functions of a system may not only be complementary but may also be competitive. For instance, an automobile engine may be designed primarily for speed or primarily for safety. Within an intermediate range of design criteria, the two are compatible, but an automobile can be built with a speed capacity which is so high that the rate of safety falls to zero. In the long run, it is not even speedy because it becomes scrap iron in very short time. None of the four functions may be completely sacrificed, but, beyond the
rinimum of each function, there is a range where the functions are competitive with each other while still remaining compatible. In terms of the systems model herein presented, a society may be viewed as a large system composed of subsystems, each serving only certain functions of the larger system and simultaneously fulfilling for itself all four of the basic function imperatives. Of course, different social institutions (structures) may fulfill more than one function. For example, the Church may play the role of educator as well as landowner. However, social institutions do tend to serve one function more than another. Thus, as a first approximation, it would be possible to associate the following institutions with the following functions: 1. The economy, including its scientific and technological aspects, may be considered as the <u>adaptive</u> (A) subsystem which deals in getting whatever is needed from the physical environment as well as from the intellectual capacities of the population to adapt to all the various needs. The adaptive subsystem contributes wealth to the total system, wealth being defined as a generalized capacity to command goods and services, either as facilities or as reward objects for any goal or interest at any level in society. For the purposes of the present research, the adaptive subsystem, i.e., structures and functions associated with the adaptive subsystem, will be referred to as wealth-related structures and functions. 2. The government may be considered as the goal-attaining (G) subsystem, particularly if the society's goals go beyond the maintenance of the status quo and demands are made on the government to facilitate the movement of society in the direction of significant qualitative and quantitative changes in style of life. The goal-attaining subsystem contributes <u>power</u> to the total system, power being defined as the generalized capacity to mobilize the resources of the society, including wealth and other ingredients such as loyalties, "political responsibility," etc., to attain particular and more or less immediate collective goals of the system. For the purposes of the present research, the goal-attaining subsystem will be referred to as power-related structures and functions. 3. Cultural, religious, educational, legal, and similar institutions may be considered as the integrative (1) subsystem. The integrative subsystem contributes solidarity to the total system, solidarity being defined as the generalized capacity of agencies in the society to "bring into line" the behavior of system units in accordance with the integrative needs of the system, to check or reverse disruptive tendencies to deviant behavior, and to promote the conditions of harmonious cooperation. For the purposes of the present research, the integrating subsystem will be referred to as solidarity-generating or influence-wielding structures and functions. 4. The family, households, and individuals may be considered as the latency, pattern-maintaining, or tension-managing (L) subsystem which reproduces the species, rears the children, restores the labor force, preserves kin groups, inculcates the appropriate values and molivations, and maintains the culture. The latency subsystem contributes <u>commitments</u> to the total system, i.e., commitments to conform to the <u>society's</u> set of values. Commitment is a capacity to act in such a way as to implement the relevant system of institutionalized values. For the purposes of the present research, the latency subsystem will be referred to as character-building structures and functions. The wealth-related and power-related subsystems (goal adaptation and goal attainment) are often referred to as instrumental subsystems in the sense that they are primarily concerned with the means with which certain ends may be attained. Wealth- and power-related functions and structures will be referred to in this work as task-oriented structures and functions. The solidarity-generating and character-building subsystems (integration and latency) are often referred to as expressive subsystems in the sense that they refer to the maintenance, expression, and elaboration of people's values, i.e., things considered as ends in themselves. Solidarity-generating and character-building functions will be referred to in this work as pattern-oriented structures and functions. # Development befined On the basis of the preceding review, this researcher posits the following definition of national development not as the definition of national development but as the framework for the classification of the definitions of national development made by the Colombian leaders who participated in the present survey. The definition is as follows: National development refers to the process whereby a society's capabilities to produce wealth, to exercise power, to generate solidarity, and to build character are enhanced to the point that a self-sustained rate of enhancing these capabilities becomes a long-run permanent feature. Common to the enhancement of these capabilities are the increase in the number and size of organizations, the development of new roles associated with the positions created by the increase in organizations, and changes in personality attributes in the direction of those characteristics appropriate for the performance not only of the new roles but also for the performance of a wider range of roles. These appropriate characteristics are by and large related to a pragmatic orientation. The enhancement of these capabilities and these processes common to it are interdependent: the level of any one capability or the extent to which ary one of the processes has taken place constitutes a constraint on the schievable level in any of the other capabilities and the extent to which any of the other processes can take place. National development can thus be viewed as a systemic process. National development may also be used as an attribute; in this sense, it refers to a society's achievement of a self-sustained rate of enhancing its capabilities. There are thus several ways of categorizing definitions of development: 1. According to whether the definition is systemic or non-systemic -- A systemic definition of development is one that takes into account an increase in all four system capabilities -- goal attainment, goal adaptation, integration, and latency; in terms of the systems model of society presented here, a systemic definition would take into account increases in wealth, power, solidarity, and character-building. Operationally, a respondent would be said to have a systemic definition of development, if, his responses to the questions, "When you discuss Colombian national development, what changes in the nation are you primarily thinking about"; "In your opinion, which new value is most worth having in Colombian society"; and "Perhaps you've already told me this in your previous comments, but do not have any 'philosophy of national development' that guided you in choosing among these programs?" were explicitly related to increases in wealth, power, solidarity, and character-building. - 2. According to capability emphasized -- Definitions would be classified by the capability emphasized by the respondent. Each capability could be named by the respondent no more than three times. Operationally, a respondent's core capability would be that capability which he mentioned at least twice. - 3. According to whether it is primarily task-oriented or pattern-oriented -- This is related to the classification of definitions of development by capability emphasized (the wealth- and power-related capabilities are the instrumental or task-oriented capabilities and the solidarity- and character-building capabilities are the expressive or pattern-oriented capabilities). It is further recognized that the instrumental capabilities are enhanced with a greater portion of the population having personality traits that are lask-oriented, e.g., need-achievement, delayed gratification, dynamism, etc.; and that the expressive capabilities are enhanced with a greater portion of the population having personality traits that are pattern-oriented, e.g., goodness, hospitality. Operationally, a respondent would be said to have made a taskor pattern-oriented definition of development if he made at least three task- or pattern-oriented responses respectively. # Roles, Functions, Orientations, and Standards of Performance The list of societal capabilities guided the classification of the responses to the other questions. Responses dealing with the standards whereby people judged the educational system, its performance, its problems, and possible solutions were categorized to a great extent according to what societal capability they were most related to. So were the choices of programs selected by the respondents for emphasis in a program of national development. The assignment of roles to the foreign agencies, the central government, and the Catholic Church were also categorized -- as far as possible -- in this manner. #### CHAPTER V THE EDUCATIONAL SYSTEM: STRUCTURE AND PROCESS # Overview What follows is a description of how the Colombian influentials (1) viewed the performance of the educational system in this period of change; (2) defined the objectives of education; (3) perceived the problems faced by education on the elementary and secondary and on the university levels; and (4) interrelated attitude, objectives, problems, and programs. The distribution of these attitudes, perceptions, proposals, and standards will be described in terms of position (sector in which the respondent exercises influence), personal characteristics (such as age, region of origin, family background), and knowledge and attitudes (recent developments in politics, economics, and education). First, it was expected that evaluations of the educational system would be related to: perceptions of the problems facing the system and
possible solutions, definitions of the tasks of education, and the position occupied by the respondent. Second, it was expected that perceptions of the problems facing the system and the definition of the tasks of education would also be related to the position occupied by the respondent. The basis for the first set of expectations is the view of the respondents as rational people: their attitudes would be based on their perceptions, the standards on which they judge these perceptions as good or bad, and the perspective from which they make these perceptions and draw these standards. The second set of expectations is based on the belief that the individual's position has some effect on the type of information he receives and the standards which he considers appropriate to apply. The second set of expectations is strengthened by the knowledge that the respondents were aware of the fact that they were chosen to be interviewed primarily on the basis of the positions they occupied. It is suggested here that this knowledge would engender a tendency to respond less as individuals and more as spokesmen of the offices or societal sector to which they were affiliated, particularly when the question was relevant to the respondent's office or sector. It is suggested further that there would be significant differences in the patterns of attitudes, specifications, and norms between educators and non-educators, between educational influentials and non-influentials, between those trained as educators and those not. 28 # Attitude toward Education Only six per cent of the Colombian influentials were satisfied with the educational system's performance with respect to the process of national development. Thirty-six per cent were dissatisfied, with the rest expressing a qualified satisfaction -- or dissatisfaction, depending on whether one takes an optimistic or pessimistic perspective. And the distribution of unfavorable and favorable responses makes the pessimistic perspective more defensible. This is not to say, of course, that there were this many influentials who were negative toward the educational system. Attitude toward education here is construed as the respondents' judgment as to whether the educational system tends to be a force for change or whether it tends to keep things as they are; whether change in the educational system was progressing as fast as change in Colombia in general; and whether education is an asset to society. 29 Though over one-third of the respondents were negative toward the educational system on these points, the fact remains that a majority of the influentials gave qualified responses. This supports what one might expect of attitudes toward an issue as complex (and as new -- for Colombia) as the performance of the educational system in the modernization process: different norms will be brought to bear on different perceptions. The cross-tabulation of attitude toward education by position and personal characteristics as well as knowledge and attitudes toward recent developments in economics, politics, and education (see Table 1) suggests that: (1) educators were less prone than non-educators to give a qualified response; they were more likely to give either a Not all of the educators had received professional training in education. Also included in this category were respondents who had been trained in the behavioral sciences. ²⁹This is the operational definition of the term "attitude toward education." The operational definitions of the other terms used elsewhere in this work are contained in footnotes to the appropriate tables. #### TABLE 1 #### ATTITUDE TOWARD EDUCATION (Percentage Distribution by Sector of Influence, Profession, National Origin, Age, Family Background, Placs of Fasidence, Training, Kniwledge, and Atritica) | | Digestivited | Neither Satisfied
Ner Dissatisfied | \$atlafted_ | Kumber | |---|--------------|---------------------------------------|-------------|------------------| | Sector of Influences | | | | | | Econumy: | | | 1 | 40 | | Influentials Non-Influentials | 35
36 | 63
36 | . ; | 176 | | Non-intlugations Governments | ,, | | | | | Tigh influentials | 30 | 66 | 4 | 47 | | low influentials
Non-influentials | 51
34 | 47
57 | α
• | 14
135 | | Zducation: | ,,, | 3, | | | | High influentials | 29 | 64 | : | 20 | | M.ddia influentials | 4 2
4 9 | 32
40 | 6
11 | 52
35 | | Hon-intluentials | 31 | 64 | ''; | 101 | | Thurch: | | | | | | influentials Non-influentials | 50 | 50
5 8 | 0
7 | 24
192 | | Diher: | 34 | 30 | , | 192 | | Influentials | 35 | 59 | 6 | 34 | | Mon-influentials | 3. | 57 | 7 | 182 | | Profession:
Educator | 41 | 50 | | 102 | | Mon-rdurator | 32 | 64 | 4 (p < .10) | 114 | | Netlonal Origin: | | | | | | Columbian | 38 | 55 | 3 | 1,1 | | Foreigner
Age: ^d | 29 | 71 | 0 (p < .10) | 25 | | Under 40 | 30 | 53 | 16 | 43 | | 40°s | 43 | 52 | 5 | 75 | | 5u'a | 33 | 61 | 3 | 66 | | Over 60 Family Background: | 31 | 66 | 3 | 32 | | "Hixed" | 41 | 46 | 11 | 27 | | New elita | 46 | 45 | 9 | 65 | | Traditional elite | 30
29 | 64
71 | 6 | #9
35 | | Foreigner Place of Residence: | 29 | /1 | U | ,, | | Bogotá | 41 | 5/ | 2 | 102 | | Outside Bogota | 13 | 52 | 15 | 79 | | Foreigner
Training: | 29 | 71 | 0 (p < .01) | 35 | | Education or behavior il science-: | | | | | | Na | 32 | 60 | | 149 | | Yes | 46 | 51 | 3 (p < .10) | 67 | | Business of economics: | 34 | 59 | 7 | 167 | | Yes | 6 | 54 | 6 | 69 | | Leut | | | | | | No. | 39
31 | 55
61 | 6 | 139
77 | | Yes
Medicine, engineering, natural actances: | 31 | 01 | • | • 1 | | No | 36 | 56 | 6 | 177 | | Yes | 28 | 62 | 10 | 39 | | Huminities: journalism, theology: | 32 | 60 | | 159 | | Yea | 47 | 31 | 2 (µ < ,10) | 1 57 | | Knowledge: | | | | | | Developments in the economy and polity: | | | | | | Less knowledgrable | 34
40 | 59
58 | 6 2 | 32
50 | | Knowledgesble More knowledgesble | 35 | 20
57 | i | 134 | | Developments in aducations | | | - | | | Leas k. ovledgeable | 50 | 50 | 0 | 26 | | Knowledgeeble
Mote knowledgeeble | 34
34 | 61
17 | 1 | 39
131 | | Artitudes: | ~ | •• | • | ••• | | Dev-lopments in the economy and polity: | | | _ | | | Least favorable | 44
30 | 48
67 | 7 | 54
40 | | Less fav Jable
More favorable | 36 | 57 | ÷ | 70 | | Hos: favorable | ŝì | 60 | i | 52 | | Developments in educations | | | | | | Leas favorable | 36
41 | 62
% | 3 | 3 9
70 | | Hote fevorable | 33 | 54
61 | ; | 33 | | Host favorable | 32 | 57 | 11 | 74 | | | | | | | POOTHOTES TO TABLE 1 [&]quot;A summetive index was created from the responses to the questions: (1) "In your opinion, is education presently a force for charge in Colombia or does it tend to keep things as they are?" (2) "Do you think the charge in the educational system is progressing as fast as change in Colombia in general?" and (3) "Education is usually considered an asset to society. Do you over feel, however, that education in Colombia may have unforcesen negative considered." Responses to each of these questions was accred "!" If unfavorable. "2" if favorable, and "2" If balanced, i.e., qualified one way or the other. Surming the scores essigned to each respondent yielded a seven-point scale tunning from three to nine. Respondents who scored three or four were said to be dissatisfied; those who scored eight or nine, satisfied; the rest were sufgred to the middle rategory. by Migh influentials" refers to high national officials such as cabinet ministers. "Now influentials" refers to local and lower national officials, such as general directors of ministries and governors. [&]quot;Migh influentials" refers to occupants of high national positions, such as the Director of the Colombien Association of Universities, and the Rector of Sational University. "Middle influentials" saclude occupants of middle national positions and high local positions, such as directors of returnal national associations and recture of unitersities. "Low influentials" include educators not included in the above categories, such as deam and professors. As cotinated by the interviewer. [&]quot;A "traditional" family be aground was assigned to respondents both of whose pasenta' families are recognised as having a long tradition of high political, aconomic, intellectual, and/or social prestige. A "new" family background was assigned to respondents both of whose parents' families have not or are still in the process of associating a tradition that family names. A "missed" lamily background was assigned to respondents one of whose parents comes from a traditional family, the other from a new one, Five Colockian influentials -- two traditional, two new, and one mixed -- categorised the respondents, rejority opinion deter-rining the category to which each respondent was assigned. fulth togeth to inculedge of recent developments in the industrial, agricultural, and printed sectors, responses were assigned a "l" if the respondent manifested so knowledge; a "l," if general; and a "l," if specific knowledge. A summative index was greated from these knowledge responses, yielding a seven-point scale; cunning from mo-knowledge to specific one. This seven-point acale was calleges in into a three-point one with the first four intervals of the seven-point scale considerable. The seven-point scale presents are the seven-point scale corresponding to the "leas knowledgeable" rategory; the fifth interval, to the "knowledgeable"; and the sixth and seventh intervals, to the "more knowledgeable" category. [&]quot;Nith regard to knowledge of recent developments in education, responses were easigned a "1," If the respondent manifested no howledge; a "2," if general and a "1," if specific knowledge. A substitute index was created from these knowledge responses, pto "ing a five-point scale, running from no-knowledge to specific one. This five-point
scale was collapsed into a three-point one with the first three intervals of the live-point scale corresponding to the "less knowledgeshim (scapen). Pasponers to the questions on recent developments in industrialisation, agricultural development, and political reform were assigned a "" if the respondent was unfavorable to the developments be massed; "2," if meutral; and "), "if favorable, the lack of a response being treated as a natural one. A summative index was created soon those extitute promoses yielding a severapoint assis, tunning from unfavorable to favorable. This stwo-point areals was collapsed into a four-point to make the severapoint assis, corresponding to the "least favorable" category; the four-point interval, to the "more favorable" category; and the sixth and seventh intervals, to the "more favorable" category; and the sixth and seventh intervals, to the "more favorable" category; Response to the questions on recent developments in education were satisfied a "1" if the respondent was infavorable to the developments he named: a "2," if neutral; and a "1" if fermiable, the lack of a response being treated as a neutral one. A numerities need restricted from these sittings responses, yielding a five-point scale running from unrecentable. This five-point scale sus collegeed into a fewt-point one with the first two intervals of the five-point scale corresponding to the "lesst feworable" category. positive or a negative evaluation; (2) Colombians, compared to foreigners, exhibited this same pattern; (3) respondents residing outside Bogota were more likely to be favorable; (4) respondents trained as educators were less likely to be favorable; and (5) respondents trained in the humanities, journalism, or theology were less likely to be favorable. These differences raise questions that vary in difficulty. greater tendency of respondents trained in education to express an unfavorable attitude toward the educational system may simply reflect a higher standard of judging the educational process: they are more stringent in evaluating course content, teaching methods, and teacher competence. The greater tendency of respondents trained as humanists to express an unfavorable attitude may reflect a different standard of judging the educational "product" if not the process: in evaluating content, methods, students, and graduates, they were likely to use humanistic and moral yardsticks. The greater tendency of foreigners to give a qualified answer would seem to reflect a hesitance to be openly critical of a Colombian institution. Coming as they do from countries where the educational system is further advanced, they were unwilling to give the Colombian educational system unconditional praise; however, the perception that it would be impolitic for a foreigner to criticize a Colombian institution would tend to reduce the number of foreigners who did so. The foreigners unfavorable toward the educational system were likely to include those educational consultants who have worked long enough in Colombia to feel assured that their criticism of the educational system will not be considered malicious. That educators were different from non-educators with respect to attitude toward the educational system is not unexpected. What is more difficult to explain is the greater tendency of educators to give either a favorable or an unfavorable response. # Attitude toward Education: Conditioned on Perceptions or Position What may suggest an answer to this question are the relationships between attitude toward education and: (1) the respondents' specification of the problems facing the educational sector; (2) the solutions they propose; and (3) the norms by which they judged the educational system. The relationship between attitude toward education and the specification of the problems on the elementary and secondary school level approached significance (see Tables 2 and 3). Most likely to be unfavorable were those respondents who stated that the elementary and secondary schools had failed to meet the following standards: # TABLE 2 APPROACHES TO PROBLEMS IN ELEMENTARY AND SECONDARY EDUCATION 0 (Consolidated) (Percentage Dis.r'button by Sector of Influence, Profession, National Origin, Age, Family Eackground, Flace of Residence, Training, Knowledge, and Attitude) | | Cites Standard | Cites Programa | Cites Problems | Number | |---|----------------|----------------|----------------|-----------| | Sector of Influence: | | | | | | Economy:
Influenti≻le | 42 | 20 | 38 | 40 | | Non-ir floratials
Governments | 57 | 13 | 26 | 176 | | Eigh influentials | 62 | 11 | 28 | 47 | | Low influentials Non-influentials | 59
51 | 15
20 | 26
2, | 34
135 | | Educations Migh influentials | 61 | 14 | 25 | | | Middle Influentials | 61
58 | 23 | 19 | 28
52 | | Low influentials Non-influentials | 57
50 | 20
14 | 21
36 | 35
101 | | Churchs | | | | | | Influentials Non-influentials | 42
56 | 17
17 | 42
27 | 24
192 | | Others | | | | | | Influentials Non-influentials | 62
53 | 12
18 | 26
29 | 182 | | Profession:
Fducator | 60 | 19 | 22 | 102 | | Non-educator | 50 | 16 | 34 | 114 | | National Origin:
Colombian | 56 | 16 | 28 | 181 | | Foreigner | 46 | 23 | 31 | 35 | | Age:
Under 40 | 56 | 23 | 21 | 43 | | 40'e
50's | 64
55 | 13 | 23
38 | 75
66 | | Over 60 | 31 | 38 | 31 (p < ,01) | 32 | | Family Background: "Xixed" | 52 | 19 | 30 | 27 | | New elite | 62 | 17 | 22 | 65 | | Traditional elire
Foreigner | 54
46 | 15
23 | 31
31 | 69
35 | | Place of Residence:
Bogotá | 61 | 14 | 25 | 102 | | Outside Rogota | 51 | 19 | 30 | 79 | | Foreigner
Training: | 46 | 23 | 31 | 15 | | Education or behavioral science: | 50 | 19 | 31 | 149 | | Yes | 64 | 13 | 22 | 67 | | Business or economics: | 56 | 17 | 27 | 147 | | Yes | 52 | 17 | 30 | 69 | | Lev:
No | 51 | 17 | 32 | 139 | | Yes Hedicine, engineering or natural science: | 61 | 18 | 21 | 77 | | No | 56 | 17 | 27 | 177 | | Yes Kumanities, journalism or theology: | 46 | 18 | 36 | 39 | | No. | 55
53 | 17
16 | 28
30 | 159
57 | | Yes
Krowledge: | " | 10 | 30 | 3, | | Developments in the economy and polity:
Less knowledgesble | 50 | 16 | 34 | 32 | | Knowledgesble | 50 | 18 | 32 | 50 | | More knowledgeable Developments in education: | 57 | 17 | 25 | 134 | | Less knowledgesble | 38
61 | 31
12 | 31
27 | 26
59 | | Enowledgcable
More knowledgeable | 55 | 17 | 20 | 131 | | Attitudes: Developments in the economy and polity: | | | | | | Least favorable | 56 | 19 | 26 | 54 | | Less favorable
Mora favorable | 52
53 | 15
16 | 32
31 | 40
70 | | Most favorable Developments in education: | 58 | 19 | 23 | 52 | | Least favorable | 54 | 23 | 23 | 39 | | legs fevorable
More fevorable | 50
48 | 17
24 | 33
27 | 70
33 | | Most favorable | 62 | ii | 27 | 14 | Aftis table shows the responses to the questions: (1) "I would like to see your attitude about the traditional <u>teaching methods</u> employed in Colombia. Would you like to see them changes - and if so, what changes in the subject matter -- the content -- of elementary and secondary education. Would you like to see changes in the subject matter -- and, if so, what kinds of changes?" Criticisms were categorised into three groups: those that merely pointed to a problem (rote-learning, "enciclopedismo." rigidity, inadequecy of teachers, and incompetence of teachers); those that advocated a program or some definite solution (problem-solving, settive participation, use of the media, independent study, technical and vocational advection, higher seleries, and full-time teachers); and those that specified some critericm of performance that the advactional system had to meet (fostering the student's bility, relevance of the training to the student's life and to the needs of the country, and relatedness of the content of courses one to the other). Three summative indeses were created out of the problem; program; and standard-related responses yielding a five-, four-, and three-point scale, respectively. A Boolean index was then created by which all respondents who cited a standard and cited at least two programs were said to have cited programs; all other respondents -- facility respondents -- the whole of the standard and cited at least two programs were said to have cited programs; all other respondents -- facility responses -- were said to have cited problems. It will be noted that underlying this Boolean index is a rough scale of sophistication: it was assumed that prople who cited standards were more likely to cite programs as well as problems, end that people that cited programs were more likely to rive the problems to which these programs were to be addressed. TABLE 3 ATTITUDE TOWARD EDUCATION (Percentage Distribution by Approaches to Problems in Elementary and Secondary Education) | Approaches to Problems in | | | |----------------------------------|----------------|--------| | Elementary & Secondary Education | Dissatisfied | Number | | Consolidated | | | | Cites standard | 42 | 118 | | Cites programs | 38 | 37 | | Cites problems | 25 (p < .10) | 61 | | Unconsolidated ^b | | | | Cites standard | | | | No | 30 | 98 | | Yes | 42 $(p < .10)$ | 118 | | Cites programs | • | | | None | 32 | 97 | | One | 42 | 80 | | Two or more | 33 | 39 | | Cites problems | | | | None | 43 | 47 | | One | 33 | 92 | | Two or more | 36 | 77 | | | | | ^aDue to the small number of respondents who were favorable toward the educational system, the attitude variable was dichotomized between "dissatisfied" and "not dissatisfied," with the latter category including satisfied and qualified responses. It will be recalled that in the consolidated category, respondents who cited programs were classified as such only if they had not cited standards and that respondents who cited problems were not classified as such
if they had cited standards or programs, the assumption being that respondents who cited standards had some program and problem in mind, that those who cited programs had some problem in mind. This assumption is not made in the unconsolidated category. - (1) relevance to the student's life and/or the needs of the country; - (2) relatedness of the content of courses, one with another, and/or - (3) development of the students' conceptual skills. Almost as likely to be unfavorable were those respondents who did not cite standards but rather tried to propose programs aimed at improving the elementary and secondary schools, such as: (1) problem-solving, (2) active participation, (3) use of media and audiovisual aids, (4) more technical and vocational education, (5) higher salaries, and (6) full-time teachers. Most likely to express a favorable or qualified attitude toward the educational system were those respondents who cited meither standards nor programs but tended mere to point to problems such as rote learning, "enciclopedismo," rigidity of course content, teacher incompetence, and/or lack of teachers. While these differences in the way the respondents approached the elementary and secondary school levels were related to their attitude toward education, it could be that these differences in approach—as well as attitude toward education—could well be conditioned on the respondents' respective positions within the society. This appeared to be the case. Among either educators or non-educators, there was no significant relationship between the respondents' attitude toward education and their approach toward the elementary and secondary school levels. This would suggest that the differences in attitude toward education could be sufficiently explained in terms of whether the respondents were educators or not. Attitude toward education also turned out to be unrelated with the respondents' approaches to problems on the university level. There appeared to be no relationship between the respondents' attitude toward education and whether they defined the locus of university problems as the professors and students (personnel-related criticisms) or as the organization and administration of the university system (system-related criticisms, e.g., of content, methods, facilities and/or administration). Table 4 shows the distribution of the respondents' approaches to problems in university education. There appeared to be no relationship either between the respondents' attitude toward education and whether they proposed solutions involving an expansion of university programs or those involving merely administrative reforms (see Table 5). This lack of a significant relationship between attitude toward education and the respondents' approaches to problems on the elementary and secondary school levels and to problems on the university level would seem to indicate that the perception of the educational system as acting and being acted upon in the modernization process was by and large irrelevant to the respondents' perceptions of problems on either level and to their proposal of means to solve these problems. This lack of significant relationships may also be taken as a suggestion that the respondents' definition of educational problems and proposal of solutions TABLE 4 #### APPROACHES TO PROBLEMS IN UNIVERSITY EDUCATION (Percentage Distribution by Sector of Influence, Profession, National Origin, Age, Fam'ly Background, Place of Assidence, Training, Knowledge, and Aktitude) | | Natura of Criticiam | | Nature of Changes Proposed | | | |--|---------------------|--|----------------------------|---------------------------------------|------------| | | Perconnel-Related | System-Related | Expension of Programs | Administrative or
Academic Reforms | Number | | Canada of Tables and | Terrorite | 57 4 4 5 4 7 4 7 4 7 4 7 4 7 4 7 4 7 4 7 | LAPORATION OF TROPINS | Headenst Katolum | F-GALLOC I | | Sector of Influence: Economy: | | | | | | | Influentials | 30 | 20 | 15 | 17 | 40 | | Non-influentials Covernment: | 53 (p < .02) | 26 | 40 (p < .01) | 22 | 176 | | High influentials | 43 | 26 | 32 | 23 | 47 | | Low influentials Non-influentials | 41
51 | 12
27 | 44
35 | 18
21 | 34
135 | | Educations | | | | | | | High influentiels Middle influentials | 64
62 | 36
17 | 46
50 | 3.
17 | · 28
52 | | Low influentials | 57 | 29 | 43 | 26 | 35 | | Fon-influentials Churchi | 35 (p < .01) | 24 | 23 (p < .01, | 17 (p < .10) | 191 | | Influentials | 75 | 25 | 50 | 21 | 24 | | Low-influentials Other: | 45 $(p < .02)$ | 24 | 34 | 21 | 1 92 | | Influentials | 29
52 (p < ,05) | 29 | 35 | 12 | 34 | | Non-influentials Profession: | 52 (p < ,05) | 24 | 36 | 23 | 182 | | Educator | 61 | 24 | 48 | 24 | 102 | | Non-educator
National Origin: | 38 (p < ,01) | 25 | 25 (p < .001) | 19 | 114 | | Colorbian | 46 | 23 | 35 | 19 | 181 | | Forzigner
Age; | 60 | 34 | 37 | 34 (p < .10) | 35 | | Under 40 | 49 | 23 | 30 | 23 | 43 | | 40'a
50'a | 56
44 | 27
29 | 37 | 23 | 75 | | Over 60 | 41 | 13 | 33
44 | 21
16 | 66
32 | | Family Backgroung: | | •• | •• | | | | "fixed"
New elite | 44
49 | 30
22 | 22
38 | 15
11 | 27
65 | | Traditional .lite | 45 | 21 | 37 | 26 | 89 | | Foreigner Place of Mesidence: | 60 | 34 | 37 | 34 (p < .05) | 35 | | Bogotá | 43 | 23 | 42 | 14 | 102 | | Outside Bogotá
Foreigner | 51
60 | 23
34 | 27
37 (p < .10) | 25
34 (p < .05) | 79
35 | | Trainings | •• | •• | 07 (p = 110) | 34 (7 - 103) | | | Education or 'ehavioral sciences:
No | 43 | 26 | 27 | 19 | 149 | | Yes | 61 /p < .02) | 22 | 55 (p < .601) | 25 | 67 | | Business or economics:
No | 48 | 24 | 37 | 23 | 147 | | Yes | 49 | 25 | 32 | 17 | 69 | | Law:
No | 47 | 26 | 39 | 18 | 139 | | Yes | 51 | 22 | 30 | 27 | 'n | | Medicine, enginearing, natural aciences: No | 47 | 23 | 36 | 21 | 177 | | Yes | 54 | 31 | 33 | 23 | 39 | | Humanities, journalism, theology:
No | 50 | 2) | 35 | 21 | 179 | | Yes | 46 | 28 | 39 | 23 | 57 | | Knowledge: Developments in the economy and polity: | | | | | | | Less knowledgeable | 41 | 19 | 34 | 16 | 32 | | Knowledgesble
Hore knowledgesble | 54
49 | 26
25 | 32
37 | 1 8
24 | 50
134 | | Developments in education: | 47 | 23 | 37 | 24 | 134 | | Less knowledgeable Knowledgeable | 27
37 | 12 | 19 | 23 | 26 | | Mora knowledgeable | 58 (p < .01) | 22
28 | 32
40 (p < ,10) | 17
23 | 59
131 | | Attitudes: | • • • • | | | | | | Divelopments in the economy and polity:
Least favorable | 50 | 17 | 37 | 20 | 54 | | Less favorable | 50 | 22 | 35 | 27 | 40 | | More favorable
Most favorable | 46
50 | 33
23 | 34
37 | 20
19 | 70
52 | | Developments in educations | _ | | | | | | lesst favorable
Less favorable | 33
44 | 15
2) | 36
31 | 23
14 | 39
70 | | More favorable | 45 | 33 | 30 | 33 | 33 | | Host favorable | 62 (p < .05) | 27 | 42 | 22 | 14 | | | | | | | | This table shows the responses to the question: "And university education in Colombia: "Ast kinds of changes would you like to see in university education, if any!" Criticisms were categorized according to their nature as personnel-related and system-related. Respondents who criticized teachers and/or students were said to have made personnel-related criticisms. Respondents who criticized methods, content, facilities, and/or organization of the present system were considered to have expressed a system-related criticism. Changes proposed were divided into two categories: expansion of operation and administrative or academic reforms. People who called for junior colleges, graduate education, technological education, and/or research were considered to have saked for expansion of programs; people who asked for fever universities, departmentalization of faculties, full time teachers, tighter discipline, university autonomy, higher salaries, and/or minimizing the "enciclopediaro" are considered to have called for administrative or academic reforms. Changes in the expansion category imply new programs; changes in the administrative category, call for a "atreamlining" of the present system. TABLE 5 ATTITUDE TOW'RD EDUCATION (Percentage Distribution by Nature of Criticism of University Education and Nature of Changes Proposed) | Approaches to Problems
in University Education | Dissatisfied | Neither Satisfied
Nor Dissatisfied | Satisfied | Number | |---|--------------|---------------------------------------|-----------|--------| | ture of crificism
Personnel-related | ; | ; | , | | | | 39 | 57 | 5 | 111 | | | 33 | 58 | 6 | 105 | | System-related | | | | | | | 34 | 59 | 7 | 163 | | | 42 | 53 | 9 | 53 | | Nature of changes proposed | | | | | | Expansion of programs | | | | | | | 38 | 55 | 7 | 139 | | | 32 | 62 | ď٢ | 77 | | Administrative or | | | | | | academic reforms | | | | | | | 37 | 56 | 9 | 170 | | | 33 | 61 | 7 | 46 | did not take into account their perceptions as to whether education is a force for change, whether progress in education is moving as fast as change in the society, and whether education is an asset to society. This rather disconcerting interpretation, however, does not answer the question posed earlier as to why educators were less likely to express a qualified attitude toward education. One suggestion comes from the cross-cabulation of attitude toward education against the respondents' opinions as to: (1) the roles education should prepare people for, i.e., leadership, economic, or teaching; (2) the orientations education should inculcate in people, i.e., social concern, an instrumental orientation, a value-expressive orientation, and a "general" orientation; 30 and (3) the primary function met by the educational process, i.e., formative or informative. Tables 3, 7, and 8 show the respondents'
opinions on these issues. There were no significant relationships between attitude toward education and any of these defined "objectives" of the educational system (see Table 9). However, when position and training were controlled, one significant relationship emerged: among educators, attitude toward education was related to the belief that education should inculcate social concern, with the educators making this stand being less likely to express a qualified response (see Table 10). It would thus appear that the difference between the educators and non-educators with respect to attitude toward education was traceable to the educators' tendency to relate their attitude to the feeling that the educational system should inculcate social concern. Compared to educators who did not apply social concern as a standard, educators who did were more likely to be unfavorable toward the educational system; they were also more likely to be favorable. This would seem to indicate the heterogeneity of the educators' perceptions of the educational system to which they applied the social concern standard. Thus, it appeared that: (1) the respondents' attitude toward education as acting and being acted upon in the developmental process was not relevant to their definition of educational problems and their proposal of solutions; (2) the differences in attitude toward education seemed to be most efficiently explained by position as an educator or non-educator; and (3) educators tended to relate attitude in education to the belief that education should inculcate social concern. Beyond Responses to the effect that education should prepare people suitable for the temper of the times and other such unspecific answers were placed in the "general" category. TABLE 6 ROLES THAT FOUCATION SHOULD PREPARE PEOPLE FOR (Percentage Distribution by Sector of Influence, Profession, National Origin, Age, Family Background, Place of Residence, Training, Knowledge, and Attitude) | | Teaching | Economic | Leadership | hunber | |---|-------------------|---------------------|--------------------|-------------------| | Sector of Influences | | | | | | Economy:
Influentials | , | 42 | 20 | 40 | | Non-influentials | 15 | ii | iė | 176 | | Government:
Righ influentials | 11 | 51 | 13 | 47 | | Low influentials | 18 | 50 | 15 | 34 | | Non-influentials
Education: | 14 | 45 | 21 | 135 | | Righ influentials | 21 | 32 | 14 | 26 | | Hiddla influentials
Low influentials | 19
20 | 42
49 | 23
20 | 52
15 | | Non-influentials | 7 | 33 | 16 | 101 | | Church:
Influentials | | 63 | 21 | 24 | | Kon-influentials | 15 | 45 | ii | 192 | | Ct. eri
Influentiala | 13 | 56 | 12 | 34 | | Non-influentials | ii | 46 | ii | 102 | | Professions Educator | 22 | 41 | 22 | 102 | | Non-educator | 7 (p < .01) | 33 | 15 | 114 | | National Origin:
Colombian | 13 | 50 | 18 | 101 | | Foreigner | ií | 31 (9 < .10) | 17 | 35 | | Aget
Under 40 | 14 | 40 | 23 | 43 | | 40** | 15 | 51 | 21 | 75 | | 50's
Over 60 | 11
19 | 48
47 | 12
16 | 66
32 | | Fundly Background: | | | | | | "Kiped"
New elite | ,
12 | 41
51 | 15
22 | 27
65 | | fraditional elice | 16 | 53 | 17 | 89 | | Fotelgner Place of Residence: | 17 | 33 | 17 | >> | | Bogotá | 13 | 43 | •• | 102 | | Outside Bogoti | 14
17 | 59
31 (p < .02) | 25
17 (p < .10) | 79
35 | | Foreigner
Training: | 17 | 31 () < .07) | 17 (9 < .10) | ,, | | Education or behavioral ectances: | 13 | 43 | 20 | 149 | | Yei | 7,5
16 | 45 | 13 | 67 | | Business or economics:
No | 15 | 41 | 20 | 147 | | Yes | 13 | 59 (p < .05) | 1) | 17 | | tw:
No | 14 | 43 | 17 | 134 | | Tes | ii | 55 | ม้า | 'n | | Medicine, engineering, natural sciences: | 11 | 49 | 16 | 177 | | Ter | 26 (9 < .05) | 41 | 26 | 39 | | Buttitles, journalism, theology: | 17 | 45 | 16 | 159 | | Tes | s (p < .05) | 33 | iš | Śi | | Enculadge: Developments in the economy and polity: | | | | | | Less knowledgeable | 16 | 15 | 19 | 32 | | Knowledgeable
Mote knowledgeable | 14
13 | \$0
51 (p < .05) | 20
1 ' | 50
1 34 | | Development in educations | | | • | | | iess koowledgeable
Koowledgeable | 6
14 | 1.
46 | 11
14 | 14
59 | | Note knewledgeable | 27 (5 4 .13) | 53 (9 < .05) | 21 | าท์ | | Attitudes: Developments in the economy and polity: | | | | | | Least favorable | 11 | 44 | 20 | 54 | | tesa favotable
More fevotable | 15
11 | 35
4 6 | 20
16 | 40 | | Reat favorable | ij | 62 (5 < .18) | 17 | 32 | | Developments in educations
Least favorable | 5 | 38 | • | 34 | | less faverable | 16 | 46 | 19 | 70 | | Rets favotable
Hest favotable |)
(2 (5 < .65) | 55
50 (p < .01) | 27
19 | 33
74 | | INST. SERVICELIA | 16. 4. 67. 33 | 34 (h , 'Al) | 17 | /* | | | | | | | [&]quot;In answer to the question "What would you say are some of the roles for which education should especially be preparing Columbian citizens now!", the respondents synke of teaching, economic, and leadership roles. A terposited was said to have made an acommonic response of he named at least one economic role, e.g., agriculture, technology, middle of dier professions and services. The leadership cole mentioned was primarily political. # TABLE 7 RATE OF EDUCATIONS IN VICATING ASSESSMENT (Percentage Distribution by Sector of Influence, Profession, National Origin, Age, Family Background, Place of Pesidence, Training, Knowledge, and Attitude) | | Sectal Concern | Instrumental
Orientation | Value-Empressive
Orientation | Ceneral
Response | <u> Kunker</u> | |---|----------------------|-----------------------------|---------------------------------|---------------------|-----------------| | Sector of Influences | | | | | | | Economy:
Influentials | 6.7 | >> | 50 | 65 | 40 | | Non-influentials | 64 | ŝŝ | ij | ű | 176 | | Covernment: | 53 | 43 | 4) | 60 | 47 | | Migh influentials Low influentials | 65 | 53 | 50 | 55 | 34 | | Non-influentials | 6) | 57 | 52 | £4 | 135 | | Education: Righ influentials | 71 | 57 | 39 | 73 | 28 | | Middle Influentials | n | 62 | 52 | 67 | 52 | | Ecw influentials
Mon-influentials | 60
58 | 60
46 | 57
69 | 51
58 | 35
101 | | Courch: | | -• | •• | | | | Influentials | e e | 54
53 | 38 | !? | .24 | | Mon-influentinis
Others | 65 | 33 | 4.8 | 61 | 192 | | In/Iventials | EI . | 50 | 24 | 56 | 34 | | Non-influentials
Frofession: | 44 | 34 | 52 | 61 | 162 | | Educator | 12 | 62 | 36 | £6 | 103 | | Non-educator Retional Origins | (01. > q) (3 | 46 (b < '02) | 44 | 50 | 114 | | Colombian | 64 | 51 | 51 | 60 | 181 | | Foreigner | 61 | £3 | 43 | 71 | 35 | | Aget
Under 40 | £7 | 60 | 47 | 70 | 43 | | 67°e | Ēì | 56 | 48 | 68 | 15 | | 50'a
Over 60 | 64
12 | 4.7
50 | 52
53 | 53
53 | £6
32 | | family Broggrounds | 74 | 30 | " | ,, | ,,, | | "Hi ked" | 33
33 | 49 | 39 | !? | 27 | | New elice
Traditional elice | 72 | \$4 | 43
53 | 55
61 | 65
81 | | foreigner | 69 | E) | i) | i | 35 | | Time of Residences Regota | 67 | 51 | L* | £2 | 102 | | Outstêe Angotá | é) | 32 | 54 | 37 | 79 | | fcreignit | E) | £ 3 | 43 | 71 | 35 | | Training:
Education or behavioral sciences: | | | | | | | % c | 15 | 51 | 41 | 63 | 149 | | Ter
Business er economics: | 72 | 38 | 54 | £ 1 | \$ 7 | | % | t _e | 38 | 4.8 | 65 | 147 | | Yes
Lew: | 63 | 43 (p < ,10) | 52 | 43 | { • | | Bo | £ 7 | 34 | 31 | £ 2 | 139 | | Tes | 41 | 52 | 47 | et e | 77 | | Medicine, ergineering, natural regamees: | 0 | 53 | 51 | 60 | 177 | | Tre | 12 | 34 | ii. | 69 | 39 | | Amenities, journalism, theology:
Ro | 67 | 52 | 16 | 60 | 159 | | Tei | 38 | ÿ. | 60 | ěš | 37 | | Recordedge: | | | | | | | Perelogments in the economy and polity:
Less knowledgeshie | 1) | 36 | 39 | 13 | 32 | | Rocwledgeshie | 94 | 14 | 44 | 50 | 30 | | Mice knowledgrable
Developments in educations | 67 | 54 | LJ | 63 | 134 | | Lest kneuleitenble | 94 | 50 | 35 | ŧ • | 24 | | Rocal edgestile | 9.8
70 | 4.9
34 | 54
58 | 51 | .59 | | Rite krimtedgestle
Attitudes: | 70 | 30 | 30 | 65 | 131 | | Perelogicate in the economy and polity: | | | | | | | Least favorable
Leas favorable | 61
65 | 50
63 | 37
57 | 59
70 | 34
40 | | Bre frecentle | !4 | 44 | 53 | 60 | 70 | | Rest ferreitite | 13 | 60 | 52 | 14 | ¥ | | Perelopments in education:
Least Exocrable | 17 | 3) | * | 51 | 39 | | tess frecentle | 67 | 59 | 36
54 | £7 | 20 | | Arte favorable
Aret favorable | 52
68 | 54
54 € < .65) | 48
53 | 70
50 | 31
74 | | ANDE INVITATIO | C. | ~ Q ~ .vaj | ,, | ,70 | ~ | This tribe shows the responses to the evisticus [1] "Whit would goo say are some of the coles for which education should especially be preparing Colombian citizens and" and [2] "It is often said that the purpose of an observation system is to produce "well-educated" sen and stoom, what do you think the term "well-educated" should mean in Colombia!" Attitude responses to the first question were categorised according to whether they were collected to pocial concern, an impromental extensions, a value-expressive extensions, or were notely some general responses. Attitude responses to the second question were categorised librarise. Exceledge responses to the second question were categorised according to whether they implied social awareness, practical knowledge, theoretical broadedge, expressive for the second question and entropies responses, (2) the instrumental and practical knowledge responses, (3) the value-expressive and theoretical knowledge responses, and (4) the general responses are categorised according to whether or not they gave one response of a bind. IABLE 8 FUNCTION OF EDUCATION[®] (Percentage Distribution by Sector of Influence, Profession, Metional Origin, Age, Family
Background, Place of Residence, Training, Knowledge, and Attitude) | Section | | Informative Functica | formative Punction | Num! er | |---|--------------------------------------|----------------------|--------------------|-----------| | Infinerials 10 | | | | | | Recieformization General Control Con | | 10 | 30 | 40 | | Bigh telimentals 15 | Non-influentials | ž4 (p < .10) | 4i | | | Legic fadiosocials | | 15 | 43 | 47 | | Righ feathers | Low influentials | 21 | 47 | 34 | | ### Author | | 54 | 55 | 133 | | Les influentials 13 (p < .05) 21 (p < .05) 31 (p < .05) 32 (p < .05) 32 (p < .05) 33 (p < .05) 34 (p < .05) 32 (p < .05) 34 (p < .05) 32 (p < .05) 34 (p < .05) 32 (p < .05) 34 3 | Righ influentials | | | 20 | | Rentalismaticis | Middle influentials Low defluentials | | | | | Actionativa 11 | Non-influentials | | 46 (p < 100) | | | Sec influentials 1 | | 11 | 46 | 24 | | ### Ann Land 24 | Sca-influentials | ii | | | | Ron-Influentials 11 | | 24 | 44 | 14 | | Received 13 (p < .15) | Non-influentials | | 49 | | | Renisfactated 15 (p < .10) 14 Renisfactated 15 (p < .10) 14 Retical Collision 2 | | 28 | 59 | 10) | | Color 19 | Bon-educatet | | | | | Resistant 17 | | ** | \$0 | 141 | | Delight 40 31 40 43 43 40 43 40 40 40 | Peraigner | ij | | | | A0's 27 | | ** | 40 | 43 | | From 1 (p < .05) | 40'a | 27 | \$1 | 15 | | Family Sackground: | | 12 | 41 | | | For elite | Family Lackground: | | | | | Princisional clitic 22 34 33 35 35 35 35 35 35 | | | | | | Fleen af firstelence: | traditional elite | 22 | <u> 94</u> | 83 | | Reget 22 34 23 24 23 24 23 24 23 24 23 24 23 24 23 24 23 24 23 24 24 | | 17 | 40 | 33 | | Foreigner Particles 17 46 35 | Reget & | | 54 | | | Paralles or behavioral sciences Para | Ostalde Rogold | | | | | Re | training: | • | •• | ,, | | Tes 30 (g < 10) 34 67 Pushess or occnomite: Bu 22 50 147 Tes 29 40 40 67 Eve: Bu 19 48 139 Tes 23 48 139 Tes 23 48 139 Tes 20 48 177 Tes 20 48 48 39 Fushities, engineeting, natural ectences: Bu 20 48 39 Fushities, journalism, theology: Bu 20 48 39 Fushities, journalism, theology: Bu 21 46 46 39 Fushities, journalism, theology: Bu 21 46 46 39 Fushities, journalism, theology: Bu 22 34 56 39 Fushities, journalism, theology: Bu 36 39 Fushities, journalism, theology: Bu 36 39 Fushities, journalism, theology: Bu 36 39 Fushities, journalism, theology: Bu 37 Fushities, journalism, theology: Bu 38 39 Fushities, journalism, theology: Bu 38 39 Bu 49 | livetion or behavioral actences | •• | 4.0 | 118 | | No | Tea | | | | | Tee | | 15 | 10 | 14.7 | | 19 | Tes | | | | | Tea | | 10 | 4.0 | 110 | | ### ### ### ### ### ### ### ### ### ## | tes | | | | | Tes 20 46 39 Foundities, Journalism, theology: No 24 46 139 Tes 23 34 35 37 Recompletes: Development in the economy and politys Less knowledgeshle 19 36 32 Recompleteshle 23 45 45 33 Recompleteshle 25 45 45 34 Recompleteshle 26 35 45 31 Recompleteshle 27 38 45 31 Recompleteshle 28 38 45 31 Recompleteshle 29 38 45 31 Recompleteshle 20 38 45 31 Recompleteshle 20 38 41 39 Recompleteshle 20 39 41 Recompleteshle 20 39 41 Recompleteshle 20 39 41 Recompleteshle 20 39 41 Recompleteshle 20 39 41 Recompleteshle 20 39 41 Recompleteshle 20 39 40 Recompleteshle 20 30 31 Recompleteshle 20 30 30 41 Recompleteshle 20 30 30 40 Recompleteshle 20 30 30 40 Recompleteshle 20 30 30 30 Recomplet | | 20 | 4.0 | 117 | | ## ## ## ## ## ## ## ## ## ## | Tes | | | | | Test 23 34 57 | Finantties, journalism, theology: |) | 16 | 111 | | Development is the economy and politys | Tea | | | | | 19 36 32 | | | | | | Rece temple 25 85 134 | Less knowledgeable | | 54 | | | Development in education: | Rocaledgesh'é
Mora hamis deable | | | | | Recologisht 13 33 34 35 35 35 35 35 3 | Developments in education: | | | | | Are knowledgeable 26 33 111 Retitudes: Portlegments in the economy and polity: Less favorable 6 49 34 Less favorable 35 36 60 Are favorable 17 41 22 Sust favorable 18 41 22 Rust favorable 18 55 36 35 Directpenent is advantage. Less favorable 3 39 36 19 Less favorable 3 39 39 39 Less favorable 3 39 39 39 Res favorable 3 39 39 39 Res favorable 39 39 39 | less tratifagestis | | | | | Profequents to the economy and polity: Loast forerable | fere knewledgeable | | | | | Lest foretable 6 68 54 Lest foretable 33 36 68 Rest foretable 15 41 72 Rest foretable 16 65 55 Lest foretable 5 56 58 Lest foretable 5 38 19 Lest foretable 23 54 70 Rest foretable 21 39 33 Rest foretable 21 39 35 Rest foretable 21 39 35 Rest foretable 21 39 35 Rest foretable 21 39 35 Rest foretable 21 39 35 Rest foretable 31 30 Rest foretable 31 30 Rest foretable 31 30 Rest foretable 31 30 Rest foretable 31 30 Rest foretable 31 30 Rest foretable 32 Rest foretable 33 Rest foretable 34 Rest foretable 35 | | | | | | Serie feverable | Let femenble | | 41 | 34 | | ### | | | 34 | | | Leaf feverable 3 38 39 Leaf feverable 23 3a 70 Pere feverable 23 3p 35 | Bet feretibte | | | | | Lear famerable 23 34 79
Pers famerable 27 39 39 | Perelephent ja education. | | 14 | 18 | | | Less fererable | 1 3 | 54 | 70 | | 4 V > 19 7 | Tre freetable | | | | | | 1273 401028014 | 11 () ~ . (14) | 71 | ^ | Other table shows the responses to the question [&]quot;It's often buil that the purpose of an edecation system is to produce "well-educated" men and somes, what do you think the term 'well-educated' should mean in Colombia?" Two parametry indices were executed, one from the howledge responses, the ethet from the attitude perponness. Respondence who made note than one howledge of attitude perponne were said to have the informative on formative function, respectively. # TABLE 9 ATTITUDE TOWARD EDUCATION | (Percentage Dist
by Orienti | ntage Distribution by Roles for
by Orientations It Should Inculo | (Percentage Distribution by Roles for Which Education Should Prepare People, by Orientations It Should Inculcate, and Function of Education) | cepare People,
cation) | | |--|---|--|---------------------------|--------| | | Dissacisfied | Neither Dissatisfied
Nor Satisfied | Satisfied | Number | | Roles for which education
should prepare people | | | | | | No | 38 | \$6 | 9 | 111 | | Yes | 26 | \$ | 10 | 39 | | Economic | | | | | | No | 99 | 55 | Ŷ | 114 | | | 33 | 09 | 7 | 102 | | Teaching | | | | | | γ. | 35 | 59 | ø | 186 | | Yes | 07 | 50 | 10 | 30 | | Orientations that education | | | | | | should inculcate | | | | | | Social Concern | | | | | | 70 | a | 62 | 7 | 9/ | | Yes | 37 | 55 | ထ | 140 | | Inscrimental | | | | | | No | 36 | 59 | S | 101 | | Yes | 37 | 95 | æ | 115 | | Value-expressive | | | | | | No | 38 | 55 | 7 | 109 | | Yes | 35 | 09 | 9 | 107 | | "Ceneral" | | | | | | No | 39 | 55 | 9 | 83 | | Yes | 35 | 59 | 7 | 133 | | Function of education | | | | | | Informative | | | | | | No. | 36 | 59 | S | 170 | | Yes | 37 | 80 | 13 | 97 | | Pormectve | | | | | | Mo | 31 | 62 | 7 | 112 | | Yes | 41 | S | ٠ | 104 | ERIC Full flext Provided by ERIC CI TIEVI # ATTITUDE TOWARD EDUCATION (Percentige Distribution by Proposal that Education Should Inculcate Social Concern, with Position as Educator or Non-Educator Controlled) | | | Neither Dissatisfied | | | |---|--------------|----------------------|--------------|--------| | | Dissatisfied | Nor Satisfied | Satisfied | Number | | Advocacy of Social Cricein
Educators | | | | | | No | 28 | 69 | ٣ | 29 | | Yes | 47 | 42 | 11 (p < .05) | | | Non-educators | | | | | | No | 38 | 52 | 7 | 47 | | Yes | 27 | 69 | 4 | 29 | these findings, it is possible to speculate that educators probably perceived change as bringing about dislocations within the social system and felt that the function of education was to try to
cushion the effects of these dislocations. The relationship between attitude toward education and social concern -- significant only among educators -- raises other important questions related to the way or ways in which they organized their opinions about the educational system. ## Respondents' Views of the Educational System: One Structure or Divisible? The first question is whether the respondents tended to view the educational system as a single structure whose component parts acted in coordination in the process of informing, forming, and training individuals for societal roles, inculcating in them the appropriate orientations. The evidence favors a negative answer to this question. Of the zight "objectives" of education defined by the respondents, only one -- the fairly general statement that education performs an informative function -- was related to the respondents' citation of standards that should be met by elementary and secondary schools (see Table 11). With respect to the university level, there were more significant relationships between these "objectives" of education and the respondents' definition of university problems as system or personnel-related and their proposal of administrative solutions or an expansion of university programs (see Tables 12, 13, and 14). 1. Respondents who believed education should prepare people for leadership roles were more likely to make personnel-related criticisms of university education, citing students and/or teachers as problem areas. However, when position as educator or non-educator was controlled, this significant difference persisted only among the educators. 2. Respondents who believed education should prepare people for economic roles were more likely to propose an expansion of university programs, suggesting junior colleges, graduate education, technological education, and/or research. When position as educator or non-educator was controlled, the significant relationship between the advocacy of economic roles and the proposal of an expansion of university TABLE 11 APPROACHES TO PROBLEMS IN ELEMENTARY AND SECONDARY EDUCATION (Percentage Distribution by Roles for Which Education Should Frepare People, Orientations It Should Inculcate, and Functions of Education) | | Dissatisfied | Weither Dissatisfied
Nor Satisfied | Satisfied | Number | |--|--------------|---------------------------------------|--------------|----------| | Roles for which education
should prepare people
Tandership | | | | | | | 55 | 16 | 28 | 177 | | ž. | : 55 | 21 | 82 | 39 | | Economic | | | |) | | %
No | 53 | 17 | 31 | 114 | | Yes | 57 | 18 | 25 | 102 | | Teaching | | | | | | 3. | \$5 | 17 | 27 | 186 | | Yes | 7.7 | 20 | 33 | 30 | | Orientations that education | | | | | | should includate | | | | | | Social Concern | | | | | | No | 67 | 14 | 37 | 92 | | Yes | 88 | 19 | 77 | 140 | | Instrumental | | | | | | No | 26 | 15 | 29 | 101 | | Yes | 53 | 19 | 28 | 115 | | Value-expressive | | | | | | S | 52 | 19 | 28 | 109 | | ¥=\$. | i, | 15 | 28 | 107 | | "Ceneral" | | | | | | No. | \$\$ | 17 | 28 | 8
C | | Yes | ĸ | 1. | 29 | 132 | | Function of education | | | | | | Informative | | | | | | Se | 67 | 18 | 33 | 170 | | Yes | 22 | 15 | (10, > 4) 11 | 97 (10 | | Formactive | | | | | | 92 | አ | 14 | 32 | 112 | | Yes | 26 | 20 | 57 | 104 | TABLE 12 APPROACHES TO PROPLEMS IN UNIVERSITY EDUCATION (Percentage Distribution by Roles for Which Education Should Prepare People, Ortentations It Should Inculcate, and Function: of Education) | | Nature of Criticism | iticism | Nature of C | Nature of Changes Preposed | | |--|-----------------------|--------------------|-----------------------|---------------------------------------|--------| | | Personnel-
Related | System-
Related | Expansion of Programs | Administrative or
Academic Reforms | Number | | Roles for which education
should prepare people
Tendership | | | | | | | 74455 140 S | 77 | 56 | 35 | 22 | 177 | | Yes | (196 . 961) | 81 | 33 | 18 | 39 | | Economi c | | | | | | | No | 57 | 77 | 29 | 22 | 114 | | Yes | 53 | 25 | 43 (p < .05) | 21 | 102 | | Teaching | | | | | | | Š | 77 | 22 | | 19 | 186 | | Yes | 57 | 43 (p < .02) | 53 (p < .05) | 33 | 30 | | Orientation that education | | • | | | | | should inculcate | | | | | | | Social Concern | | | | | | | Q. | 43 | 22 | 32 | 13 | 92 | | Yes | 51 | 26 | 38 | 26 (p < .05) | 140 | | Instrumental | | | | | | | ON: | | 23 | 36 | 15 | 101 | | Yes | \$6 (p < .05) | 26 | 36 | 54 | 115 | | Value-Expressive | | | | | | | S. | 3 | 22 | 39 | 22 | 109 | | Yes | 53 | 27 | 33 | 21 | 107 | | "General" | | | | | | | No | 07 | 23 | 36 | 22 | 83 | | Xes. | \$ 6 4 .10) | 56 | 35 | 21 | 133 | | Punction of education | ; | | | | | | Informative | | | | | | | %
% | 43 | 22 | 35 | 18 | 170 | | Yes | (10. > 4) 01 | 33 | 39 | 35 (p < .05) | 97 | | Format ive | | | | | | | ć. | 97 | 27 | 30 | 24 | 112 | | Yes | 52 | 22 | 17 | 18 | ž | ## TABLE 13 APPROACHES TO PROBLEMS IN UNIVERSITY EDUCATION (Percentage Distribution by Roles for which Education Should Prepare People, with Position as Educator or Non-Educator and Training in Education or Not in Education Controlled) | | Personnel-Palated | System-Related | Expansion of University Programs | Number | |--|---------------------|--------------------|----------------------------------|-----------| | | | | | 313333 | | | Iducat | <u>er •</u> | | | | Roles for which education
should prepare people
Leadership | | | | | | No
Yes | 51
95 (p < .001) | | | 80
22 | | Fcenomic
No | | | 40 | 60 | | Yes
Yesching | | | 60 (p < .10) | 42 | | No
Yes | | 17
45 (p < .02) | 47
30 | 80
22 | | | Non-Educ | ators | | | | Roles for which education should prepare people leadership | | | | | | No | 35
53 | | | 47
17 | | Yes
Economic | > > | | 17 | 17
54 | | No
Yes | | | 32 | 60 | | Teaching
No | | 25 | 22 | 106 | | Yes | | 38 | 63 | 8 | | | Respondents Train | ed in Education | | | | Roles for which education
should prepare people
Leadership | | | | | | Mo
4ea | 55
100 | | | 58 | | Economic
No | | | 51 | 37 | | Yes
Teaching | | | 60 | 30 | | No | | 20
36 | 54
64 | 56
11 | | Yes | A 4 | | 64 | 11 | | | Respondents Not Tra | inea in east itten | | | | Roles for which education should prepare people Leadership | | | | | | No
Yes | 36
70 (p < .01) | | | 119
30 | | Economic
No | • | | 18 | 77 | | Tes
Teaching | | | (20, > 4) 86 | 72 | | No
Tes | | 22
47 | 24
47 (p < .10) | 130
19 | | ••• | | | | | ## TABLE 14 APPROACHES TO PROBLEMS IN UNIVERSITY EDUCATION (Percentage Distribution by Orientations Education Should Inculcate and Functions of Education, with Position as Educator or Non-Educator and Training in Education or Not in Education Controlled) | | Personnel-Related
Criticism | Administrative or
Academic Reforms | Number | |---|-----------------------------------|---------------------------------------|----------| | | Educators | | | | Orientations that education should inculcate Social Concern | | | | | No
Yes | | 10
29 (p < .10) | 29
73 | | Instrumental | | 27 (μ < 110) | ,, | | No | 54 | | 39 | | Yes Function of education Informative | 65 | | 63 | | No | 53 | 14 | 73 | | Ye s | 79 (p < .05) | 48 (p < .001) | 29 | | | Non-Educators | | | | Orientations that education should inculcate Social Concern | | | | | No Social Concern | | 15 | 47 | | Yes | | 22 | 67 | | Instrumental
No | | | | | NO
Yes | 32
44 | | 62
52 | | Function of education | | | | | Informative | | •• | | | No
Yes | 33
53 | 21
12 | 97
17 | | 1() | •• | | • • | | | Respondents Trained in Education | <u> </u> | | | Orientations that education should inculcate Social Concern | | | | | No | | \$ | 19 | | Yes
Instrumental | | 33 (p < .05) | 48 | | No | 57 | | 28 | | Yes | 64 | | 39 | | Function of education Informative | | | | | No | 33 | 17 | 47 | | Tes | 80 (p < .10) | 45 (p < .05) | 20 | | | Respondents Not Trained in Educat | ion | | | Orientations that education should inculcate Social Concern | | | | | No Social Concern | | 16 | 57 | | Yes | | 72 | 92 | | Instrumental
No | 34 | | 73 | | Yes | 31 (p < .10) | | 76 | | Function of education | | | - | | %
Yes | 39
62 (p < ,10) | 18
27 | 123 | | 162 | 62 (p < ,10) | 41 | 26 | programs held true only among the educators. When training in education was controlled, it held true only among those respondents trained in other fields. 3. Respondents who believed education should prepare people for teaching roles were more likely to make system-related criticisms of the university, pointing to methods, content, facilities, and/or administration as problem areas and to propose an expansion of university programs. The former relationship, however, turned out to be true only with respect to educators; the latter relationship persisted only among those respondents trained in education. 4. Respondents who believed education should inculcate social concern were more likely to propose administrative and academic reforms, such as fewer universities, departmentalization of faculties, full-time teachers, tighter discipline, university autonomy, higher salaries, and a minimization of "enciclopedismo." This relationship, it turned out, persisted only among educators and among those trained as such. 5. Respondents who believed that education should inculcate an instrumental orientation were more likely to make personnel-related criticism of the university. This relationship held true only among respondents not trained as educators. 6. Respondents who identified the educational process to be primarily an informative one were more likely to make personnel-related
criticisms of the university and to propose administrative and academic solutions. The former relationship persisted after training in education was controlled; it held true among educators after position as educator or non-educator was controlled. The latter relationship held true only among educators and among those trained as such. By and large, the evidence would suggest that among educators and those trained as such the roles education should prepare people for, the orientations it should inculcate, and the functions it should perform -- as perceived by them -- tended to be related to their perceptions with respect to the university level. This would suggest that educators and those trained as such tended to dissociate the university from the elementary and secondary school levels and related their definition of the "objectives" of education to their perceptions of the university level. On the other hand, non-educators showed no tendency to relate their perceptions of the elementary and secondary or university levels to what they expected the educational system to do. Further support for the suggestion of a tendency to dissociate the elementary and secondary from the university level comes from the interrelationships among the respondents' perceptions regarding the university level and the interrelationships among their perceptions regarding the elementary and secondary levels. With respect to the university level: (1) respondents who cited system-related problems were more likely to propose administrative solutions and (2) those who cited personnel-related problems were more likely to propose an expansion of university programs (see Table 15). This would seem to indicate that the respondents tended to believe that while flaws within the present organization and administration of the university system might be remedied through streamlining the system, those who felt that the quality of the students and faculty left much to be desired believed that an expansion of university programs -- involving far-reaching changes within the present system -- would bring about improvement in faculty and student competence. The relation up between the definition of university problems as system-related and the proposal of administrative and academic reforms persisted when the respondents' positions as educators or non-educators and their training as educators or otherwise were controlled (see Table 16). However, the relationship of a personnel-related definition of university problems with the proposal for an expansion of university programs was significant only among non-educators and respondents trained in fields other than education. Moreover, among educators, such personnel-related criticisms tended to be associated with the proposal of administrative and academic solutions (see Table 16). While educators, non-educators, and respondents trained as educators apparently did not differ in the belief that flaws within the present organization and administration of the university system might be remedied through "streamlining" measures, they disagreed on personnel-related problems: educators and those trained as such tended to propose academic and administrative solutions while non-educators and those trained in fields other than education were more likely to propose an expansion of university programs. With respect to the elementary and secondary school levels, the respondents were fairly consistent in that those who cited problems were likely to point to programs and/or standards. However, there was no significant relationship between the citing of standards and the suggestion of programs (see Table 17). It appears that the weakest link TABLE 15 APPROACHES TO PROBLEMS IN UNIVERSITY EDUCATION: NATURE OF CHANGES PROPOSED (Percentage Distribution by Nature of Criticism) | | Expansion of Programs | Administrative & Academic Reforms | Number | |---------------------|-----------------------|-----------------------------------|--------| | Nature of Criticism | | | | | Personnel-related | | | | | No | 23 | 18 | 111 | | Yes | 50 (p < .001) | 25 | 105 | | System-related | | | | | No | 36 | 13 | 163 | | Yes | 34 | 47 (p < .001) | 53 | ## TABLE 16 APPROACHES TO PROBLEMS IN UNIVERSITY EDUCATION: NATURE OF CHANGES PROPOSED (Percentage Distribution by Nature of Criticism, with Position as Educator or Non-Educator and Training in Education or Not in Education Controlled) | | Expansion of Programs | Administrative & Academic Reforms | Number | |--|-------------------------|-----------------------------------|-----------| | | Educators | | | | Nature of criticism
Personnel-related | | | | | No | 40 | 13 | 40 | | Yes
System-related | 53 | 31 (p < .10) | 62 | | No No | 47 | 15 | 78 | | Yes | 50 | 50 (p < .01) | 24 | | | Non-Educator | ·s | | | | | _ | | | Nature of criticism
Personnel-related | | | | | No | 13 | 21 | 71 | | Yes | 44 (p < .001) | 16 | 43 | | System-related | | | | | No | 26 | 11 | 85 | | Yes | 21 | 4.5 (p < .001) | 29 | | | Respondents Trained i | n Education | | | Nature of criticism Personnel-related | | | | | No | 42 | 15 | 26 | | Yes | 63 | 32 | 41 | | System-related | | | | | 40
Voc | 56
53 | 15
60 (p < .05) | 52 | | Yes | 33 | (co, > q) oo | 15 | | | Respondents Not Trained | in Education | | | Nature of criticism
Personnel-related | | | | | No | 16 | 19 | 85 | | Yes | 41 | 20 | 64 | | System-related | 27 | 10 | ••• | | No
Yes | 27
26 | 12
42 (p < .001) | 111
38 | | 163 | LV | 45 (b / 1001) | 20 | TABLE 17 APPROACHES TO PROBLEMS IN ELEMENTARY AND SECONDARY EDUCATION (Percentage Distributions One by the Other) | | | Cites F | rograms | Cit | es Standard | | |----------------|------|------------|-------------------|------|----------------|----| | | None | <u>One</u> | Two or More | None | One or More | Nι | | Cites Problem | | | | | | | | None | 72 | 26 | 2 | 60 | 40 | | | 0ne | 50 | 34 | 16 | 45 | 55 | | | Two or More | 22 | 48 | 30 ($p < .001$) | 38 | 62 $(p < .10)$ | | | Cites Programs | | | | | | | | None | | | | 48 | 52 | | | 0ne | | | | 44 | 56 | | | Two or More | | | | 41 | 59 | | in the respondents' chain of reasoning with respect to the elementary and secondary school levels is the matching of programs with performance standards: there appears to be little correspondence between the stating of goals and the proposal of means toward these ends. The lack of a significant relationship between the citation of standards and the proposal of programs was true both among educators and non-educators, among people trained in education and those who were not (see Table 18). Table 18 also shows the following interesting differences among the respondents: - 1. Non-educators who pointed to problems were also likely to cite standards. This relationship between the definition of problems and citation of standards was not true among educators. - 2. Respondents trained in fields other than education who named problems were also likely to cite standards. On the other hand, respondents trained in education who named problems were less likely to cite standards. - 3. Non-educators who pointed to problems were also likely to suggest programs. This was not true of educators. - 4. Respondents trained in fields other than education who named problems were likely to suggest programs. This was not true of respondents trained in education. Earlier findings have suggested the differences that separate the educators from the non-educators. The present findings point to a possible factor that may make communication between them more difficult. While educators are more knowledgeable about educational matters than non-educators are, the present findings indicate that among educators, there were no relationships among the definition of problems, the proposal of programs, and the citing of standards with respect to the elementary and secondary level. This would suggest the tendency of educators to take a lot for granted (or perhaps, to expect to be believed on faith) when they talk about the educational system. Given the different perspectives of educators and non-educators, the failure or refusal of the educators to state their premises will create difficulties for any attempt at dialogue. TABLE 18 APPROACHES TO PROBLEMS IN ELEMENTARY AND SECONDARY EDUCATION (Percentage Distribution One by the Other, with Position as Educator or Non-Educator and Training in Education or Not in Education Controlled) | | | Cites P | rograms | Cite | s Standard | | |--|----------------|----------------|--------------------------|-------------|--|----------------------------------| | | None | One | Two or More | None | One or More | Number | | | | | Educators | | | | | Cites Problem None One Two or More Cites Programs None One Two or More | 60
38
15 | 33
38
48 | 7
23
38 | | 60
62
58
61
60
57 | 15
39
48
31
43
28 | | | | | Non-Educators | | | | | Cites Problem None One Two or More Cites Programs None Onc Two or More | 78
58
34 | 22
30
48 | 11
17 (p < .02) | | 31
51
69 (p < .02)
47
51
64 | 32
53
29
66
37
11 | | | | Respo | ndents Trained in | Education | | | | Cites Problem None One Two or More Cites Programs None One Two or More | 43
35
16 | 57
30
51 | 35
32 | | 71
78
54 (p < .10)
53
70
65 | 7
23
37
17
30
20 | | | | Respond | ents Not Trained i | n Education | | | | Cites Problem None One Two or More Cites Programs None One Two or More | 77
55
27 | 20
35
45 | 2
10
27 (p < .001) | | 35
48
70 (p < .01)
51
48
53 | 40
69
40
80
50 | ## Respondents' Definitions of the Educational System: One Process or Separable? The next question is whether the respondents viewed the educational process as a single one
wherein individuals at appropriate stages received the knowledge, attitudes, and skills necessary for them to perform their roles in Colombian society. It would be expected that the respondents who felt that education should prepare people for given roles should be consistent in that they would also propose that education should incula te those orientations appropriate to these roles. The evidence on this point is not very encouraging (see Tables 19 and 20). 1. It was expected that respondents who advocated leadership roles would also expect the educational system to inculcate an instrumental orientation. This expectation was confirmed. Moreover, advocacy of leadership roles tended to be more frequent among respondents who proposed the "general" orientation. This is not inconsistent, but somewhat more difficult to explain. It is suggested here that the "general" response -- a vague statement to the effect that education should produce "the type of people needed today" -- simply reflects some vague discontent with the educational system that the respondents did not quite know how to verbalize specifically. Its direct relationship to the advocacy of leadership roles might be taken as a sign that the respondents were probably unsure or ambivalent about the orientations that make for the playing of leadership roles. These direct relationships between the proposal of leadership roles and the advocacy of an instrumental orientation and a "general" orientation held true only among non-educators and those trained in fields other than education. Educators and those trained as such, it appeared, were not able to think in terms of orientations appropriate to leadership roles, or perhaps did not think it necessary to do so. 2. It was expected that respondents proposing economic roles would also expect education to inculcate an instrumental-orientation. This expectation was strongly disconfirmed. Moreover, advocates of economic roles tended to be less frequent among those who felt that the educational system should inculcate social concern or the "general orientation." The negative relationship with social concern would seem to indicate that to quite a number of respondents, increasing one's wealth is rather inconsistent with concern about the community's welfare. Further, the negative relationship TABLE 19 ORIENTATIONS THAT EDUCATION SHOULD INCULCATE (Percentage Distribution by Roles for Which Education Should Prepare People) | Roles for which education should prepare people Leadership No Yes 54 Economic No 72 Teaching 500011 | Social Concern In 67 47 54 82 72 65 57 (p < .05) 40 | Instrumental 47 82 (p < .001) 65 40 (n < .001) | Expressive 56 56 49 | "General" 58 79 (p < | "General" 58 79 (p < .02) 74 48 (p < .001) | |---|---|--|---------------------|----------------------|--| | | 53 | | 67 | 63 | | | No 63 | 50 | | 43 | 63 | | | 73 | 57 | | 20 | 7,2 | | ## TABLE 20 ORIENTATIONS THAT EDUCATION SHOULD INCULCATE (Percentage Distribution by Roles for Which Education Should Prepare People, with Position as Educator or Non-Educator and Training in Education or Not in Education Controlled) | | | Instrumental | "General" | Number | |---|------------|--------------------------|--------------------|-----------| | | | Educators | | | | Roles for which
should prepare
Leadership | | | | | | No
Yes | | 57
77 | 64
73 | 80
22 | | Economic
No
Yes | | 70
50 (p < .10) | | 60
42 | | | | Non-Educators | | | | Roles for which should prepare | | | | | | Leadership
No
Yes | | 38
88 (p < .001) | 53
88 (p < ,02) | 97
17 | | Economic
No
Yes | | 59
33 (p < .01) | | 54
60 | | | Responde | nts Trained in Education | <u>on</u> | | | Roles for which
should prepare
Leadership | | | | | | No
Yes | | 55
78 | 59
78 | 58
9 | | Economic
No
Yes | | 70
43 (p < .05) | | 37
30 | | | Respondent | 3 Not Trained in Educat | tion | | | Roles for which
should prepare
Leadership | | | | | | No
Yes
Economic | | 43
83 (p < .001) | 57
80 (p < .05) | 119
30 | | No
Yes | | 62
39 (p < .01) | | 77
72 | with the "general" orientation would seem to indicate less uncertainty among advocates of economic roles as to the personal characteristics that go into these roles. The inverse relationship between the advocacy of economic roles and the proposal of an instrumental-orientation was true among educators and non-educators, among respondents trained as educators or otherwise. 3. There were no relationships between advocacy of teaching roles and any of the orientations education was expected to inculcate. These findings suggest that if the respondents have an incomplete grasp of the concept of education as a modernizing agent, this may be partly traceable to an incomplete understanding of the concept of modernization itself, particularly its social and psychological implications. Moreover, it appears that this incomplete grasp of the implications of development seems to be more frequent among educators. While educators and non-educators were equally unable to relate any orientation with teaching roles or to note the contradiction between the proposal of economic roles and the advocacy of pattern orientation, educators were unable to relate leadership roles to any orientation. Moreover, the tendency to consider social concern as inconsistent with economic roles seems to suggest a definition of the wealthenhancing process as a struggle to get the largest share of the pie and as such, somewhat inconsistent with concern over the lot of one's fellows. #### Summary This chapter may be summed up as a tracing of "insider-outsider" differences: people within the educational sector being different from people outside it, with the former tending to be more able to organize their perceptions of problems, their choice of standards of evaluation, and their proposal of means toward solving these problems while the latter's organization of perceptions, standards, and solutions tended to be rather haphazard and, if organized, tended to reflect a stand that was not necessarily to the advantage of the educational sector but rather tended to be related to the interests -- and perhaps, ignorance and prejudices -- of the sectors of society outside the educational system. This, of course, might have been expected. There would always be differences in the discussion of a sector of society to which one individual is affiliated and the other not. The individual not affiliated to the sector of society being discussed would tend to approach it either in terms of its relationship to the total society or to that sector of the society to which he is affiliated. It would be expected that the respondents' views of the educational process will be conditioned to a large degree by their own experience, that is, their analysis of the situation, their goals, their experiences with the means available, and their norms for choosing with the means available, and their norms for choosing among means and ends. These experiences are to a large extent, conditioned upon their positions within society. It is thus more reasonable to suppose that noneducators had a greater tendency to approach the educational system in terms of its relationship to the sectors to which they were affiliated. This relationship -- assuming it was perceived to exist -- could be viewed as advantageous, disadvantageous, or irrelevant. The noneducators tended to have a less flattering view of the educational system than did the educators themselves, this point to be discussed at greater length in Chapter IX. Suffice it to say at this point that the educators' rather incomplete grasp of the sociological and psychological implications of the developmental process (this was particularly true of those who were not trained as educators) and the non-educators' incomplete knowledge about the educational process and their consequent tendency to approach it in terms of their sectoral interests suggest that it is a little premature for a dialogue on the role of education in Colombian national development. The more immediate task, it would seem, is laying the basis for such a dialogue. This inability to see the sociological and psychological implications of the developmental process is especially unfortunate because it is particularly the preparation of people to play "modern" roles and the inculcation of "modern" orientations which constitute the key roles of the educational system in the developmental process. Educators would be expected to be the first ones to recognize the developmental role of the educational system. None incless, it must be admitted that the educators appear to have some vague feeling that education should play a role in the developmental process and many, no doubt, are aware of the lacunae in their knowledge and, if given the opportunity, would be willing to learn. But learning would only be a beginning. There would still remain the problem of communicating the idea of a developmental role for the educational system to other influentials in the society. The problem of bridging the communication gap suggested here would have to be met. #### CHAPTER VI ### THE VIEW OF MODERNIZATION: DEFINITIONS AND POLICY CHOICES #### Overview The previous chapter traced the Colombian influentials' opinions about the educational system, suggesting a pattern of "insider-outsider" differences. It was proposed that the influentials' views of the educational process were conditioned largely by the positions they occupied. Similarly, in the description that follows of the influentials' opinions about development, it is proposed that the distribution of opinions will
tend to reflect differences in the respondents' experience of modernization -- experience that, by and large, is conditioned on their positions within society. However, unlike the educational process which is the focus of activity of nearly half of the respondents, the modernization process is experienced by the respondents by and large indirectly -- the experience being mediated by the developments in the sector to which each respondent is affiliated. This is the basis for the expectation that the distribution of the respondents' opinions will reflect differences in their positions. Also supporting this expectation are the previous findings which suggest that position tends to explain more differences in attitude, opinions, and proposals than do the respondents' perception of the problems and their norms for evaluating performance. What follows is a description of the distribution of: (1) the Colombian influentials' choices of four programs to which they would assign priority in the master-plan of national development, with particular emphasis on the number of (a) economic programs, (b) educational programs, (c) instrumental programs, and (d) value-expressive programs they selected; (2) their definitions of development; and (3) the relationship between their choice of programs and their definitions of development. The distribution of the programs chosen and definitions of development will be described in terms of position (sector in which the respondent exercises influence), personal characteristics (age, region of origin, family background), and knowledge and attitudes (recent developments in politics, economics, and education). It will be noted that some of these choices deal with the perception of the total modernization process while others deal with specific facets of it -- facets that have direct impact on only one or two sectors of society. Particularly with respect to the latter, it was expected that there would be a tendency for the respondents' opinions to reflect their sectoral interests. The extent to which sectoral interests would affect opinions on modernization would to a large degree depend upon whether development is conceived of as a multidimensional integrated process or whether it is viewed as the growth of one sector at the expense of the other. In the former case, the influential would be more likely to adopt the stance of a rational man, a plason who views the situation, weighs the costs and benefits, and decides on the most efficient and effective course of action. In the latter case, the influential would be more likely to adopt the stance of a guardian-spokesman who scans the environment for opportunities and dangers for his sector and tends to limit his participation in the public dialogue to an apologia for sectoral interests. #### Patterns of Choice: Sets of Programs Though attitude toward education was rather unfavorable, it is interesting to note that the respondents did not hesitate to recommend education when asked to name the four programs they would emphasize if they were to design a master plan for Colombian national development over the next decade. Specifically, 73 per cent named elementar; education -- the program most frequently named. Secondary and university education, named respectively by 38 and 39 per cent of the respondents, were favored after agricultural development (61 per cent), economic development (54 per cent) and public health and nutrition (53 per cent) and preferred to political reform (36 per cent) and public works (31 per cent). Also of interest is the number of educational programs (elementary, secondary, and university education) chosen: 10 per cent chose none: 52 per cent, one; 22 per cent, two; and 15 percent, three. The interpretation of these figures may become clearer if they are compared to the pattern of choices for economic programs (agricultural development, economic development, and public works): 11 per cent chose no economic programs; 40 percent, one; 42 per cent, two; and seven per cent, three. There is still another way of classifying the programs -- the three economic programs plus political reform may be termed the instrumental programs while the three educational programs plus public health and nutrition may be termed the value-expressive programs. Of the instrumental programs, eight per cent of the respondents chose none; 22 per cent, one; 51 per cent, two, 18 per cent, three; and one per cent, four. Of the value-expressive programs, five per cent chose none; 19 per cent, one; 91 per cent, two; 21 per cent, three; and five per cent, four. As might have been expected, influentials in the educational sector, educators, respondents trained in education, and respondents more knowledgeable about recent developments in education were likely to propose a greater number of educational programs. Influentials in the religious sector showed a similar pattern. Also, Bogota residents were twice as likely as non-residents to propose two educational programs and, compared to these two Colombian groups, foreigners were least likely to propose all three educational programs (see Table 21). With respect to the number of economic programs proposed, Table 21 also shows that educational influentials, educators, and those trained as educators were likely to propose fewer economic programs. Number of economic programs proposed was also related to influence in the economic sector as well as to knowledge about recent developments in economics and politics. Not surprisingly, the patterns of choice of instrumental and value-expressive programs do not differ very much from the patterns of choice of economic and educational programs respectively. Table 22 shows that influentials in the educational sector, educators, respondents trained as educators, those more knowledgeable about developments in education, and those more favorable toward these developments were likely to name more value-expressive programs; all respondents with legal training were likely to name fewer value-expressive programs. The reverse pattern was true with respect to the number of instrumental programs chosen. Knowledge about recent developments in economics and politics as well as attitude toward these developments were also related to number of instrumental programs chosen. #### Patterns of Choice: Specific Programs As regards specific programs, the significant relationships are as follows (see Table 23): i. The choice of economic development was inversely related to (a) influence in education, (b) status as an educator, and (c) age. TABLE 21 SINGER OF FOODONIC AND EXPORTEDNAL PROGRAMS RECONSERED[®] (Percentage Distribution by Sactor of Influence, Profession, Sational Origin, Age. Family Background, Place of Residence, Training, Knowledge, and Attitude) | | | Leononic | Рисина | Educati | onal Frogr | m1 | | |--|------------|----------|-------------------------|---------------|------------|----------------------------|-----------| | | Kone | One | Two or Mire | One or None | 700 | Three | Yanter. | | Sector of Influences | | | | | | | | | Economy:
Influentials | , | 20 | 72 | 15 | 13 | 13 | 40 | | Non-influentials | 12 | 44 | 44 (9 4) | 01) 60 | 24 | ié | 176 | | Covernments | _ | | | | | | | | High influentials
lew influentials | • | 44 | 45
47 | 66
65 | 19
26 | 13 | 47
34 | | Non-influentials | 15 | 36 | 31 | ព័ | 22 | 17 | 133 | | Education: | | | | | | | | | High influentials
Middle influentials | 23
13 | 40 | 32
44 | €1
48 | 16
33 | 21
15 | 28
52 | | Lew influentials | Í | 37 | 37 | 45 | ñ | 26 | ji | | Mon-influentials | ; | 33 | €0 (> < . | 01) 77 | 13 | (10, > q) # | 101 | | Chutch:
Influentials | 17 | 42 | 42 | 4.2 | 38 | 21 | 24 | | Men-influentials | 10 | 40 | 30 | ö | źŏ | 15 (9 < ,10) | 192 | | Crheri | _ | | | | | | | | influentfale
Non-influentfalg | €
12 | 41
40 | 52
45 | 76
60 | 18
23 | 6
17 | 34
187 | | Professions | •• | | | ••• | • • • | • , | 141 | | Efector | 16 | 41 | 28 | 45 | 31 | 24 | 102 | | Ron-efucator
Rational Origin: | 7 | 34 | 39 G < . | 01) 74 | 14 | 1 (2 < .001) | 114 | | Colombian | 10 | 41 | 49 | €1 | 22 | 17 | 101 | | Foreigner | 14 | 34 | 51 | 71 | 23 | • | 35 | | Age:
Under 40 | 2 | 37 | •0 | 79 | 23 | , | 43 | | 40's | 12 | 47 | 41 | 57 | 23 | 20 | 73 | | 30'4 | 18 | 30
47 | 5? | | 17 | 14 | 66 | | Over 67 Family Bickground: | • | • / | 47 G < . | 10) 30 | 31 | 19 | 32 | | "Hitta" | 7 | 30 | £3 | 67 | 19 | 15 | 27 | | New elite | 6
13 | 45 | 49 | 62 | 23
22 | 15
19 | £5 | | Traditional elite
Poreignar | 14 | 34 | 31 | 58
71 | 25 | 16 | 33 | | flace of Residence: | | | | | | | | | Regető
Dutside Begető | 12 | 43
13 | 4)
X | 56
47 | 18
14 | 16
19 | 102
79 | | feralgmet | 14 | 34 | អ៊ | ñ | 25 | É (p < .10) | 33 | | fratnings | | | | | | | | | Iducation or behavioral actences: | 11 | 33 | 4 | 71 | 17 | 11 | 149 | | Tes | 12 | 31 | 116 < . | | 33 | 24 (p < .001) | | | Business of éténemics:
No | 10 | 31 | 52 | E 5 | 22 | 13 | 147 | | Tei | 14 | 43 | 42 | 57 | :5 | 10 | 117 | | Levi | | | | | | •• | | | No
Tes | 12
10 | 43
34 | 43
36 | €0
€∎ | 24
19 | 16
14 | 139
77 | | Medicine, engineering, natural aciencest | | | | | | | | | No
Tes | 12 | 31
44 | 49
49 | 61
69 | 23
10 | 14
21 | 177
33 | | Numerities, journalism, theelogy: | • | - | • 7 | | 10 | 21 | ,,, | | Re . |) 1 | 42 | 47 | 64 | 21 | 13 | 159 | | Tes
Enculeòpet | 12 |)) | 54 | 58 | 25 | 16 | 57 | | Perelopments is the economy and polity: | | | | | | | | | Lese krowledjenble | 21 | 44 | 20 | 33 | 22 | 25 | 32 | | Enculeôgeable
More knowleôgeable | 12 | 40
31 | 4.0 < .:
54. (p < .: | et
(1) (3) | 22
22 | 10
13 | 50
134 | | Pevelopments in educations | | | - | | •• | | | | Less knowledgeable | . ! | 27 | 13 | 13 | 12 | | \$6 |
 Soculargeable
State koculargeable | 12
11 | 44 | 16
| £1
59 | 27
2. | 12
19 (p < .16) | 39
131 | | Attitudes: | | | | • | •• | 1. 16 . 112) | | | Developments in the economy and politys least favorable | 11 | 14 | 44 | 63 | 24 | 13 | у. | | Less favoreble | 13 | 32 | 8 | 57 | 55 | 20 | 49 | | Mrte fewrenble | 10 | 41 | 49 | 60 | 26 | 14 | 75 | | Most favorable
Persimpsents in education: | 30 | 30 | × | ., | 13 | 13 | 52 | | teat the tarest an end action: | • | 38 | 94 | 19 | 23 | 1 | 34 | | less fererable | 10 | 4.9 | 50 | ** | 27 | • | 70 | | Mrte favoteble
Mrst favoteble | 15 | 43
}0 | 45
47 | 67
35 | 15
20 | 18
24 | 33
74 | | | | •• | | | •• | • • | ,- | This table shows the responses to the question: "Frest I would like to ask shows some receific programs of development, let me show you a shall list of programs that I as thinking shows. Each teactive is large amount of somey and sampment. If you went responsible for presenting a "master-plan" for telephian autient) development during the rest decade, and if your tenentees perwhited you to emphasize only going of these programs, which from small you choose to emphasize (Decamine decading Apricellans) does not sent a state only going and the state of the small sent programs. The small sent programs are completely appropriately decading the small sent programs of the small sent programs. The electional gaugezon are elementary education, secondary education, and university education; the elements programs are economic development, applical carell ca TABLE 22 MENGER OF INSTRUMENTAL AND VALUE-EXPRESSIVE PROGRAMS SECONDENSES[®] (Per untugo Distribution by Section of Influence, Profession, National Origin, Age, Finally Background, Place of Residence, Insising, Rocciety, and Attitude) | | Instru | menta) fr | cer mé | Yelue-L | z <u>z ropolyo</u> | Prostana | | |--|-------------|----------------------|--------------------|------------------|---------------------|---------------------------|---------------| | | One or Rome | 1 | Three or Hors | Ope et Beter | 100 | Dies er Ber | <u>Punter</u> | | Sector of Influences | | | | | | | | | Scotomy:
Influentiale | 17 | 60 | 22 | 30 | 55 | 13 | 40 | | Ner-InfluentSala | 34 | 44 | ii | î | 66 | ží | 176 | | Government1 | | | | 32 | | 23 | 67 | | Righ influentials
lew influentials | 21
21 | 45 | : 1
12 | 16 | 4.5
54 | 8 | 34 | | Non-influentials |) <u>}</u> | \$6 | ii | ži | ŝĩ | 27 (p < .10) | 133 | | Recition: | 50 | 34 | 34 | 23 | 19 | 34 | 78 | | Righ influerifile
Riddle influerials | | ü | 13 | 13 | 44 | 40 | 52 | | lew influent ale | 37 | 31 | 11 | 14 | 51 | 34 | . 33 | | Ren-influent els
Chutchi | 18 | 37 | 25 () < .01) | 30 | 54 | 14 (p * .10) | 101 | | leftwestiele | 3) | 50 | • | 13 | 63 | 25 | 24 | | Scu-influent the | 30 | 49 | 29 | ж | 69 | 17 | 1 42 | | Culturations 100 | 18 | +5 | 1.8 | 18 | #5 | 18 | 34 | | Set-influeration | ii | 4.0 | 19 | 24 | i | 29 | 192 | | Profesions
Temator | 43 | 4.5 | 12 | 13 | 4.6 | 11 | 162 | | Non-educates | ī, | 33 | 23 (2 < .001) | βĺ | 34 | 15 6 < .0011 | 116 | | Bettenel Cristin | | | | | | | | | Celoubian
foreignet | 31
29 | 50
51 | 19
20 | 12 | 50
54 | 28
17 (p < .65) | 1\$1
35 | | Age: | - | | | | - | | | | Today 40 | 16 | £? | 37
15 | 6 9
17 | 47
51 | 14
92 | 4.)
75 | | 40°s
N°g | 3^
30 | 34 | 12 | λί | 34 | 2) | - 6 | | Over 60 | 38 | 64 | (19, > 4) (1 | 19 | 44 | 20 € .10) | 32 | | Family Backgrounds Thinedi | 26 | 51 | 13 | 18 | 94 | 26 | ,, | | Bew alite | Šĩ | 44 | ií | ž i | ű | ii | 45 | | Tredicional Blita | " | 51 | 17 | 16 | 뚔 | 30 | 33 | | Freignet
Time of Besidences | 29 | 51 | 50 | 19 | * | 17 6 4 .101 | ,, | | Teget É | 34 | 31 | 32 | 19 | 34 | 31 | 102 | | Ortalde Brgetf | 27
29 | 4.9
51 | 74
29 | 27
19 | 41
34 | 24
37 | 7 e
35 | | Freignet
Training: | | 74 | | 4,7 | ~ | 1. | •, | | liberation of Sobertonni actions | | | | | | | | | Sto
Tes | 26
60 | 31
4.0 | 23
20 (p < .05) | 21
12 | 94
51 | 2)
37 (p < .₽1) | 24.9
6.7 | | Businese ce economicas | ** | | | | ,, | | | | . | 2.9 | 30
32 | 22
13 | 26
17 | 1.P
53 | 2€
21 | 147 | | Tel
Levi | 35 | × | 17 | 17 | ** | 49 | •• | | % | 32 | 55 | 1) | 10 | 34 | :1 | 139 | | Ter
Bedicing, engineering or manural sciences | 27 | 43 | 30 G < .01) | 32 | м | 23 G < .10) | 77 | | The Contract of o | 32 | 4.9 | 29 | 25 | 49 | 27 | 177 | | Tes . | 21 | 59 | 13 | 15 | 59 | 24 | 19 | | Hummitles, journalist, or theology:
Re | 31 | 30 | 19 | 22 | 30 | 21 | 159 | | Tre : | 30 | 59 | 18 | 25 | 51 | 23 | 57 | | Recoledge: Besslowments in the occurry and polity: | | | | | | | | | Lets knowledgeable | 47 | 64 | • | 19 | 47 | M | 32 | | torriedgestis | 14 | 4.2 | #
19 6 < 10 | 34
20 | 12 | 24
25 | 135 | | Stro bodedjeskim
Demolopmenta in biburations | 24 | 35 | 19 6 4 .10) | 20 | | 1) | 135 | | less knowledgestis | 15 | 50 | 35 | #5 | 54 | .! | 25 | | Enculedgesble
Stope Enculedgesble | 31
34 | 5 4
47 | 12
19 (5 < .18) | 13
21 | 34
13 | 27
30 & < .101 | 34
131 | | histingsh: | - | • ' | 17 (7 5 , 10) | •• | ••• | 20 (010) | 171 | | becalipagate in the occurring and polity: | | | | | | | | | Least favorable
Leas favorable | 32
34 | 54
60 | 15 | 22
19 | !4
1) | 22
25 | 94.
4.9 | | Are fererdit | 40 | 43 | 17 | 23 | 1) | 34 | 10 | | Sat ferredte | 21 | T.0 | n 6 < .10 | 33 | 46 | 21 | 51 | | ferelopments is ofucation:
troot forcedio | 2) | 54 | 21 | 31 | 51 | 19 | 39 | | Less femente | 21 | 94 | 14 | 17 | 64 | i. | 73 | | Res fescults
Ret fescults | 14
14 | 3 F | 21
22 & < .19 | M
M | 47
47 |) <u>1</u>
35 € € .187 |))
~ | | WAY CANCELLE | 37 | " | er ♥ ∘ .1°) | - | •• | 77 1410) | • | The instrumental programs are economic development, agricultural development, public scale, and solitical refram: the value-expressive programs are elementary advention, secondary education, undeversity advention, and public health and mutrition. TABLE 23 RECYPHENDED PROGRAMS (Percentage Distribution by Sector of Influence, Exclession, National Origin, Age, Family Sackground, Place of Residence, Rocyledge, and Attitude) | | Economie
Development | Agricultural
Paralogount | Ilementary
_Education | Secondary
Education | University
Education | Ablic Norks | Public Realth | Political
Pafera | Maher | |---|--------------------------|-----------------------------|--------------------------|------------------------|-------------------------|--------------|--------------------|---------------------|-----------| | Rector of Influences | | | | | | | | | | | Economy:
[nf]wentials | 63 | 70 | 72 | 25 | 21 | 11 | 33 | 25 | 40 | | Non-influentials | 31 | 39 | ii . | 41 (9 < ,10) | | 30 | 52 | Ж | 176 | | Gevernments | 33 | 14 | 72 | | | 34 | 4.5 | 43 | 47 | | Migh influentials
for influentials | 44 | ü | íź | 26
29 | 43 | 29 | 6 | 33 | 34 | | Non-influentials | 56 | 34 | ii | 45 (0 < .05) | | žó | 52 | ii | 133 | | Teuc at feat | •• | | •• | | | | | ** | | | Figh influentials
Middle influentials | 39
44 | 50
40 | 50
77 | 46 | 43
41 | 11 | 54
52 | 36
35 | 20
52 | | icu influentials | €0 | 46 | įσ | 65 | 34 | 19 | á) | ji | ŝŝ | | Sch-influentials | (01. > () 09 | (01. > 4) 63 | 75 (0 < .05) | 20 () <.001) | 31 (p < .02) | 31 | 5 6 | * | 101 | | Church:
Influentials | 46 | 54 | #3 | 50 | 42 | 29 | 38 | 13 | 24 | | Res-Influentials | 33 | ย์ | 72 | ĵΫ | 39 | ii | 55 | Ä | 1 92 | | Othert | | | | | | | | | | | Influentials
Mon-influentials | 59
51 | 50
63 | 71
74 | 26
41 |)2
4) | 44 | 68
50 (a < ,10) | 90
3) (p < ,10) | 34
182 | | Profession: | ,, | *, | ' * | -1 | •1 | e 7 | 30 () <
(10) | (VI. > 4) CC | 167 | | Efucator | 47 | 5) | 74 | 39 | 41 | 23 | 41 | 1) | 102 | | Son-educator | (01, > q) 0 4 | (4 | 73 | 20 () <.001) | 32 (p < .02) | 36 | 57 | 30 | 114 | | Kational Origin:
Colombian | 52 | 62 | 77 | 35 | k1 | 31 | 54 | 35 | 193 | | foreignet | É |) | 51 (9 < .01) | | ii | 2 * | 46 | 37 | 33 | | Att Att At | •• | | | ** | | | 40 | | | | Chiar 49
40's | 72
48 | 63
57 | E3
77 |)0
43 | 17
43 | 33
27 | 53 | 53
40 | 43
75 | | 50°a | 30 | 34 | 43 | 31 | 39 | 33 | 61 | 24 | EĞ | | Over 60 | (01, > 4) 62 | 72 | 94 (p < .01) | 41 | 34 | 31 | \$3 | (19, > 4) \$\$ | 32 | | Family lockground: "Mixed" | 36 | 78 | 13 | 30 | 13 | 30 | 39 | 14 | 27 | | Few elite | 34 | ŝì | " | ii | ij | 34 | ű ś | ył. | 43 | | troditional elite | 31 | 34 | 79 | 10 | 4: | 30 | 65 | X | | | foreigner
Place of Residences | €0 | 34 | 31 () < .(1) | 54 (p < .10) | 31 | 19 | 46 | 3? | 55 | | \$cget 6 | 46 | 37 | 75 | 39 | 44 | 13 | 54 | 34 | 102 | | Outside Argord | 61 | 68 | 81 | 30 | 37 | 27 | 52 | 37 | 79 | | Foreignir
Roculedge | €0 | 54 | 51 () < .01) | 34 (y < .10) | 31 | 29 | 16 | 37 | 35 | | Developments in the | | | | | | | | | | | economy and polity: | | _ | | | | | | _ | | | less knowledgesble
Enowledgesble | 44
50 | 4.7
58 | f f | 30
34 | 3)
M | , | 50
56 | 38
42 | 32
50 | | More pocalegisable | 57 | 58
63 | ₹2
79 (p < .05) | 37 | 31 | 34 (5 < .03) | \$2
52 | มี | 134 | | ferelepments in efecations | - | | | | •• | | | | | | less knowledgeable | 12 | ?) | 69 | 23 | 12 | 42 | 50 | n | 24 | | Ancel edgeable
fire e knowledgeable | 49
33 | 53
62 | 76
73 | <u>и</u> | 17
45 (5 < .01) | 32 | 6)
49 | }9
35 | 39
131 | | Attitudest | •• | | •• | | | •• | ~, | •• | | | bevolopients in the | | | | | | | | | | | economy and polity:
least favorable | 48 | 34 | 70 | 33 | 39 | 3) | 61 | 4 | 34 | | Less favorable | 32 | ά | 13 | í i | 38 | 55 | \$ 2 | ii | - G | | fere ferrtible | 56 | H | 70 | 44 | 39 | 12 | 51 | 27 | ?# | | Mest faverable
prolopourts in education: | 58 | €1 | 79 | 27 (p < .30) | 42 | 31 | 4.6 | 150. > 0 34 | × | | Least favorable | 34 | 72 | 72 | 33 | 28 | 21 | 49 | 30
40 | 39 | | less favorable | 57 | 94 | ,) | 31 | 30 | 34 | <u>#1</u> | | 70 | | Mre favrette
Mat favrtable | ξ4
41 | €1
€1 | 64
73 | 49 | 45
51 (c < .05) | 24 | 92
47 | 27
34 | 33
74 | | to at raccineda | | •, | • • | | 71 W ~ 1937 | ~ | | _ | 7 - | - 2. The choice of agricultural development was: (a) inversely related to status as an educator; and (b) with respect to influence in education, high influentials resembled low influentials in being less likely to suggest agricultural development than middle- and non-influentials. - 3. Public works was more likely to be recommended the more knowledge the respondent possessed about developments in the economic and political sectors. - 4. The choice of elementary education, less frequent among the high educational influentials than among the middle-, low-, and non-influentials, was more frequent among (a) respondents more knowledgeable about developments in the political and economic sectors, (b) Colombians, and (c) respondents over 60. - 5. The choice of secondary education was less likely among non-influentials in education than among influentials; among the educational influentials, however, the choice of secondary education was less likely the more influential the respondent was. Secondary education tended to be chosen less often by the respondents who were most favorable and those who were less favorable toward developments in the economic and political sectors. - 6. The advocacy of university education was directly related to (a) influence in education, (b) knowledge about educational development, (c) favorableness toward educational developments, and (d) position as educator or non-educator. - 7. The proposal of public health and nutrition was not significantly related to any of the independent variables, indicating that whichever way the population was split, there would be approximately 52 per cent of each subgroup that would consider public health and nutrition to be a component of the modernization program. - 8. Political reform was (a) more likely to be endorsed by respondents influential in "other" fields (residual category of sectors of influence); (b) inversely related to age; and, (c) most likely (and equally likely) among individuals who were least favorable and most favorable to recent developments in the economic and political sectors. #### Definitions of Development On the other hand, the respondents' choices of programs for inclusion in a master plan of national development could reflect differences in the way they defined national development rather than their positions. There are many ways of defining development. One could, for instance, define development primarily in economic terms, in political terms, in terms of the effectiveness of institutions such as the education, the Church, the media, and other organizations that define, explain, and interpret roles, values, and norms, or in terms of individuals' self-fulfillment, i.e., a higher standard of living, an ability and motivation to perform one's roles, an ability to reconcile different roles, etc. Or, to express this classification in the terminology introduced here earlier, a definition of development may emphasize the wealth-related capability, the power-related capability, the solidarity-related capability, or the character-building capability. One might also classify definitions of development according to whether the definition is task-oriented or pattern-oriented, depending upon whether the respondent stresses the instrumental capabilities (the wealth- and power related capabilities) of the society and a task-orientation on the part of the individual or whether he stresses the value-expressive capabilities (the solidarity-related and character-building capabilities) of the society and a pattern-orientation on the part of the individual. One might also classify definitions of development according to whether they are systematic or non-systemic, i.e., whether they take into account an enhancement of all four societal capabilities or whether they do not. Fifty per cent of the respondents stressed the wealth-related capability; 13 per cent, the power-related capability; 54 per cent, the solidarity-related capability, and 54 per cent, the character-building capability. Forty-three per cent of the respondents' definitions of development had an instrumental emphasis; 48 per cent had a value-expressive emphasis. Only 15 per cent of the respondents had a systemic view of development. Of the data presented in Table 24, the following may be noted: - 1. A wealth-related definition was (a) directly related to knowledge of developments in economics and politics, but (b) inversely related to training in education and to influence in the Church. It was not significantly related to training in business or economics, influence in the economy, or attitudes toward developments in economics and politics. - 2. A power-related definition was inversely related to training in business or economics, this being the only significant relationship. It had no significant relationship with legal training, with table 14. definitions of development^a (Precentings Distribution by Sector of Extinence, Profession, Matlonal Origin, Age, Pantin Bockground, Place of Posidonce, Profesing, Reculadge, and Matitude) | | ,, | *** 07 7****** | 4. 119161441 PWAI | selet and attractors | • | | | | |--|--------------------|------------------|------------------------|----------------------|----------------------|-----------------------------|------------------------|----------------| | | Belgtes | tout.
Leleist | felifarity-
feloted | Chirecter- | tost
Driented | fottore
Oriented | Systemic
Infinition | <u>Parter</u> | | Fetter of Influence: | | | | | | | | | | Economy:
 influentials | 45 | 1) | 15 | 12 | 1) | 42 | 11 | 10 | | Neg-10fluentlale | 51 | ii | ii | ij | ij | ii | iś | 176 | | Greenment! | | - | | | | | | | | Pigh influentials
Les influentials | 6 9
6 1 | 1) | # | 57
61 | 30
55 |)1
% | 17
1 5 | 67
34 | | Res-influentials | și
Si | ii | 9 6 < .63) | ü | ii . | û | iá | ເນີ | | lincation: | | | • | | | - | | | | Migh influentials
Riddle Esflwentials | N
N | 11
13 | 94
60 |))
52 | 37
3 8 | 34
52 | 18
10 | 24
34 | | Lew influentials | 44 | • | 40 | 4) | 4.9 | 63 | 17 | 33 | | Res-10Elsettitte | 51 | 14 |)) (; < .M) | 47 | 4.6 | 40 (2 < .10) | 17 | 101 | | Chartel:
1×f1westists | 13 | | 4 | 34 | 21 | 49 | 17 | 14 | | Se-toffwettile | 5) (y < .00) | 14 | 25 | 45 | 44 | L j | 1) | 14 | | Other:
leftwotiele | 67 | 12 |)) | } + | 53 | 41 | 26 | × | | New-Influent(s)o | 63 | ii | ű | ű | 65 | ii. | 11 6 < .10 | ιÑ | | Profession | | | | | | | | | | fdecatet
Resedentes | 41
51 | 19 | 1)
31 (a + .001) | 48
43 | 1)
14 | 54
34 (p. c. 9 1) |))
() | 100
114 | | Reticael drigin: | ** | | • • | | | ., | | | | Cr1mR(et | 90
11 | 13 | 41 | 14
)) | 1) | 6.9
6.3 | 17
1 G < .165 | 101
33 | | Pesalgrati
Ages | ., | 11 | 17 | ,,, | 4.0 | •, | 3 (9 4 .14) | ,, | | Polet M | 54 | 19 | 42 | 17 | 67 | 3 1 | 14 | () | | %*`s
\$0*e | 51
48 | 13 | 92
13 | 43
47 |) (
) (| \$1
64 | 11
10 | 13
64 | | Cres 60 | 41 | 16 | ij | 46 6 4 .10 | 46 < .01 | 51 | 14 | ü | | factly tectground: | | | | _ | | | | | | "Ne sof"
Bra elite |))
(1 | 12 | 61
M | រេ
ង | 25
43 | 67
66 | 25 | 17
11 | | fraditional alice | 34 | 1i | 14 | 41 | 40 | 44 | 17 | | | Peratgraf |
44 | 11 | 49 | 17 | 60 | 4) | 2 (9 4 , 90) | 33 | | Place of Brildonce:
Begetä | 94
69 | 10 | 41 | 4 | ,1 | L) | 17 | 198 | | Cristie Frant | | 19 | L I | 50 | N | \$1 | 17 | 17 | | Presignet
Prateing: | 49 | 11. | 47 | 11 (2 < .15) | 40 | 4) | 1 6 4 .185 | 11 | | iterioj:
libratica es balarieral activas: | | | | | | | | | | ★ | 96
91 (s < .05) | 11 | 12 | 49 | M. | LI. | 13 | 149 | | Tea
Bostones of Acompletes: | # (a < .€3) | 14 | 37 G < .149 | 4 | (D, > 0 eq | 34 |)) | 47 | | • | *1 | 16 | ч | 48 | 65 | ut | 10 | 147 | | Ton | 31 | 6 0 4 .057 | 14 | 42 | 34 | 41 | • | 14 | | ter: | 50 | 12 | 4.9 | 34 | 42 | 51 | 1. | 124 | | Tes | i.i | ii | 47 | 40 | 43 | ij | 10 | 77 | | Redictor, engineering, materil extenses | 40 | 12 | 45 | 42 | 41 | 45 | 12 | 177 | | Fr. 1 | 54 | 15 | şi. | F 6 < .61 | 51 | N G 4 .65) | 76 6 < .19) | 71 | | Ragiotetete feurmillen, eberleger | 11 | | | 43 | 4.0 | | | 159 | | \$c. | 51 | 14 | ¥ | *;
** | .;; | 54
61 | 16
32 | 37 | | Excelence: | | • | - | • | | | •• | • | | Seveliparets is ecostay and policy:
loss is relediently | n | 13 | 31 | 39 | 4 | 47 | | | | [#44] 6 4 4 4 4 4 4 4 4 4 | ÿ | 15 | "
* | ũ | 5 | и | 12 | 34
34 | | Mere burdledgestie | | 12 | il 6 < .10 | 49 | 43 | 54 | j i | 134 | | levelopment la oducation:
Leve herbledgestife | 78 | 11 | 4 | 11 | 42 | a) | | 74 | | (heroted) to | 47 | 10 | Mi . | 46 | 41 | LŽ | 78 | 59 | | free brotefpette | 41 | 14 | 47 | 51 to < .85) | 84 | 52 | 10 (p < .0P) | 1.91 | | Attitudes: | | | | | | | | | | Lo sot Frent mits | St | 17 | 4) | 37 | 39 | 4) | 17 | 94 | | Lore frectiffe | 4.5 | | 툁 | St
L) | 45
1 ⁴ | 55 | 1) | 79 | | Res ferreits | 99
59 | 14
30 | 51
Li | 17
90 | 14
70 | 91
64 | 17
17 | 70
12 | | Devolupamento da odventiano: | | | | | | | | | | Lovet fementis
Love fementis | PR
55 | 33 | 44
() | 34
67 | 63
67 | 41
96 | 1, | 7 | | News towership | 41 | 17 | 19 | 29 | L5 | 31 | • | 27
70
33 | | Nest Peterstie | 11 | 74 | 53 | 3 4 | y i | 57 | 19 | 76 | | | | | | | | | | | [&]quot;firs this thus the removes to the institute of their set was partied thank method to blanks. First, the per discuss blanks method freelyment, that there is the method to blanking relating the first parties of the charges is the method to blanking relating thanking the continuent, that there exist been a blanking relating to the province comments but the province than province than province the province comments but the province than province that the province than province than province than province that province the province than the province than province than province than province that province the province than province the province than province the province than province the province that prov Bolth and prove-polated responses ours and as hard as instrumental or need relevantion. Selective and electrical engages were until to have a volumental or expression or parties or constituted as four-district or instrumental or volumental a requesion one courtiered to how a systamic view of development of he mentioned all from ancient emphilistic, influence in government, or with knowledge and attitudes regarding recent developments in politics and economics. 31 - 3. A solidarity-related definition was related to (a) training in education, direct; (b) position as an educator, direct; (c) influence in government with a slightly higher percentage of low influentials giving a solidarity-related definition than did non-influentials; (d) influence in education, with 54, 60, and 60 per cent of the high, middle, and low influentials, respectively, giving this definition, as compared with 33 per cent of the non-influentials; and (e) knowledge about recent developments in economics and politics, with 59, 34, and 48 per cent of the less knowledgeable, knowledgeable, and more knowledgeable respondents, respectively, making a solidarity-related definition. - 4. A definition of development emphasizing character-building was related to place of interview, with the respondents residing in Bogotá nearly one and one-half times more likely than non-Bogotá or foreign respondents to define development in this manner. - 5. A task-oriented definition of development was significantly related to age, with 67 per cent of the respondents under 40 manifesting an instrumental orientation, as compared to 35 per cent for respondents in their 40's and 50's and 44 per cent for respondents in their 60's. - 6. A pattern-oriented definition of development was (a) more likely among educational influentials, with the low influentials being most prone to make such a definition, (b) directly related to position as an educator, at (c) directly related to training in medicine, science or engineering. ## Relationships between Program Choices and Definitions of Development It was expected that the respondents' choices of programs to be emphasized in a program of national development would reflect their definitions of development. By and large, this expectation is confirmed (see Table 25). Taking the recommended programs singly: (1) economic ³¹Of the relationships among the four definitions of development by societal capability emphasized, only that between wealth and power approached significance, with 67 per cent of those who emphasized political development stressing economic development as well. TABLE 25 INDIVIDUAL PREGRAMS RECOMMENDED (Percentage Distribution by Definitions of Development) | | Economic
Development | Agricultural
Development | Elementary
Education | Secondary
Education | Number | |---------------------|-------------------------|-----------------------------|-------------------------|------------------------|--------| | Wealth-related: | | | | | | | No | | 53 | 76 | 42 | 109 | | Yes | 57 | 68 (p < .05) | 70 | 35 | 107 | | Power-related: | | • | | | | | No | 53 | 59 | 75 | 40 | 189 | | Yes | 56 | 59
74 | 63 | 26 | 27 | | Solidarity-relat : | | | | | | | No | 59 | 62 | 66 | 29 | 116 | | Yes | 47 (p < .10) | 59 | 81 $(p < .05)$ | 49 (p < .01) | 100 | | Character-building: | • | | • | '' ' | | | No | 59 | 63 | 70 | 33 | 116 | | Yes | 47 (p < .10) | 58 | 77 | 45 (p < .10) | 100 | | Task-oriented: | • | | | | | | No | 51 | 56 | 77 | 42 | 124 | | Yes | 58 | 67 | 68 | 34 | 92 | | Pattern-orlented: | | | | | | | No | 59 | 62 | 65 | 34 | 112 | | Yes | 48 | 60 | 82 (p < .01) | 43 | 104 | | Systemic: | | | | | | | No | 37 | 61 | 72 |)8 | 184 | | Yes | 38 (p < .10) | 59 | 81 | 44 | 32 | | | University | B Mar Harks | Public Health | Political | W.m.b.s | |---------------------|------------|--------------|---------------|---------------------|---------| | | Education | Public Works | & Nutrition | Reform | Number | | Wealth-related: | | | | | | | No | 40 | 28 | 50 | 38 | 109 | | Tes | 38 | 28
34 | 55 | 34 | 107 | | Power-related: | | | | | | | No | 40 | 31 | 54 | 31 | 189 | | Tes | 37 | 30 | 44 | 31
70 (p < .001) | 27 | | Solidarity-telates: | | | | •• | | | No | 34 | 35 | 50 | 40 | 116 | | Tes | 45 | 26 | 56 | 31 | 110 | | Character-building: | | | - | | | | No | 39 | 29 | 47 | 37 | 116 | | Tes | 40 | 33 | 60 (p < .10) | 34 | 110 | | Task-oriented: | | • • | | | | | No | 38 | 31 | 55 | 31 | 124 | | Tes | 38
41 | 30 | 55
50 | 31
42 | 92 | | Pattern-oriented: | · - | | - | | | | Xe | 39 | 30 | 46 | 39 | 112 | | Tes | 39 | 32 | (01. > q) 03 | 32 | 104 | | Systemic: | - | | | | | | No | 39 | 30 | 52 | 35 | 184 | | Yes | 41 | 38 | 59 | ĀĪ | 32 | development tended to be selected less often by respondents who emphasized solidarity or character-building; (2) agricultural development tended to be chosen more often by those who stressed wealth; (3) elementary education tended to be advocated more often by respondents who stressed solidarity or pattern-orientation; (4) secondary education tended to be advocated by those who emphasized solidarity or character-building; (5) public health tended to be named by respondents who stressed character-building or pattern-orientation; and (6) political reform tended to be urged by those who stressed power. The above significant relationships support the expectation that respondents would tend to name programs consistent with their definition of development. There remains the question, however, as to whether definition of development or sector of affiliation is a more economical explanation for the respondents' program choices since, after all, definitions of development themselves terd to reflect sector of affiliation. To this end, the patterns of choosing economic, educational, instrumental, and value-expressive programs might be of interest (see Tables 26 and 27). 1. Educational programs tended to be chosen less often by respondents whose definitions of development stressed either wealth or power. In contrast, more educational programs tended to be selected by respondents defining development in terms of enhancing solidarity. When position or training was controlled, however, the inverse relationship of number of educational programs chosen with a power-related definition and with a wealth-related definition of development disappeared. The direct relationship between number of educational programs chosen and a solidarity-related definition of development held true among non educators (p < .05) and among respondents trained as educators (p < .05); the relationship was inverse among respondents not trained as educators (p < .10). These findings would suggest the importance of position in determining how many educational programs were chosen. Only among non-educators who gave a solidarity-related definition of development, i.e., a definition overriding sectoral interests, did definition of development seem to have an effect on number of educational programs chosen. 2. More economic programs tended to be selected by respondents defining development in terms of an increase in wealth or
task-orientation; they tended to be chosen less often by respondents who stressed solidarity in their definitions of development. TABLE 26 NUMBER OF ECONOMIC AND EDUCATIONAL PROGRAMS RECOMMENDED (Percentage Distribution by Definitions of Development) | | " | conomic | Economic Programs | Educational Programs | al Prog | rams | | |---------------------|------------|---------|-------------------|----------------------|------------|--------------|--------| | | None | g | Two or Three | One or None | 1700 | Three | Number | | Wealth-related: | | | | | | | | | No | 17 | 80 | 45 | 59 | 21 | 20 | 109 | | Yes | Ŋ | 77 | 53 (p < .02) | 99 | 23 | 10 | 107 | | Power-related: | | | | | | | | | No | 13 | 0,7 | 78 | 09 | 23 | 17 | 189 | | Yes | 0 | 17 | 59 | 81 | 15 | 4 (p < .10) | 27 | | Solidarity-related: | | | | | | | | | No | 12 | 30 | | 72 | 8 2 | 6 | 116 | | Yes | 10 | 53 | 39 (p < .01) | 51 | 27 | 22 (p < .01) | 100 | | Character-building: | | | | | | | | | No | δ | 37 | 53 | 99 | 21 | 13 | 116 | | Yes | 13 | 43 | 44 | 28 | 24 | 18 | 100 | | Task-oriented: | | | | | | | | | No | 9 : | 39 | 45 | 09 | 21 | 19 | 124 | | Yes | 4 | 17 | S4 (\$ < .05) | 99 | 54 | 10 | 35 | | Partern-oriented: | | | | | | | | | No | 12 | 35 | 24 | 89 | 21 | 12 | 112 | | Yes | 11 | 45 | 77 | 57 | 54 | 19 | 707 | | Systemic: | | | | | | | | | Se Se | 12 | 37 | 51 | 63 | 23 | 14 | 187 | | Yes | 9 | 26 | 38 | 59 | 19 | 22 | 32 | TABLE 27 NUMBER OF INSTRUMENTAL AND VALUE-EXPRESSIVE PROGRAMS RECOMMENDED (Percentage Distribution by Definitions of Development) | | Instru | mental | Instrumental Programs | Value-Ex | pressive | Value-Expressive Programs | | |----------------------------------|-------------|----------|-----------------------|-------------|-----------|---------------------------|------------| | | One or None | T'MO | Three or More | One or None | Two | Three or More | Number | | Wealth.related:
No
Yes | 34
27 | 49
52 | 17
21 | 23
23 | 49 | 28
24 | 109 | | Power-related:
No
Yes | 34 | 50
56 | 16
37 (p < .01) | 21
37 | 50
56 | 29
7 (p < .05) | 189 | | Solidarity-related:
No
Yes | 23
39 | 50
51 | 27
10 (p < .01) | 34
1.1 | 48
53 | 18
36 (p < .001) | 116
110 | | Character-building:
No
Yes | 27
35 | 52
49 | 22
16 | 28
17 | 52
49 | 20
34 (p < .05) | 116 | | Task-oriented:
No
Yes | 36
23 | 78
24 | 16
23 (p < .10) | 22
25 | 47
55 | 31
20 | 124
92 | | Pattern-oriented:
Nc
Yes | 26
36 | 50
51 | 24
13 (p < .10) | 31
14 | 49 | 20
34 (p < .01) | 112 | | Systemic:
No
Yes | 30
31 | 49
55 | 21
9 | 26
9 | 4,9
59 | 26
31 | 184 | The relationship of number of economic programs chosen with wealth-related or task-oriented definitions of development disappeared when position was controlled but remained significant among respondents trained in fields other than education (p < .02 and p < .05, respectively). Again, this suggests the greater explanatory power of sectoral interest: sectoral interest, it appears, tends to be the main determining factor for program choices, though its power of determination is qualified somewhat by the training of the respondents. To the extent that definition of development itself tends to reflect the respondents' sectoral interests, it is not surprising that respondents who defined development in solidarity-related terms were less prone to suggest two or more economic programs. When position and training were controlled, educators and those trained as such were significantly more likely to propose one economic program (p < .05 and p < .01, respectively), while non-educators were more likely to propose one or more (p < .10). This suggests the influence of sectoral interest: the program choices dictated by sectoral interests tend to limit the number of non-educational programs that may be chosen, regardless of their importance for the developmental process. 3. Value-expressive programs tended to be chosen more often by respondents whose definitions of development stressed solidarity, character-building, or pattern-orientation. They were less often chosen by respondents who emphasized power in their definition of development. The direct relationships of number of value-expressive programs chosen with the solidarity-related or pattern oriented definitions of development remained significant after training was controlled; after position was controlled, they remained significant among non-educators (p < .01 and p < .10, respectively). Educators and those trained in fields other than education who defined development in terms of character-building were more likely to suggest more value-expressive programs (p < .05 and p < .02, respectively). The inverse relationship between number of value-expressive programs and power-related definition of development disappeared when training or position was controlled. 4. In contrast, instrumental programs tended to be chosen more often by respondents whose definitions of development emphasized power-or task-orientation. They were less often selected by respondents whose definitions of development assigned high priority to solidarity or character-building. When position was controlled, the significant relationships of number of instrumental programs chosen with a power-related, task-oriented, or character-building definition of development disappeared. When training was controlled, the relationship with a power-related definition persisted among respondents trained in fields other than education (p < .02). When position was controlled, it turned out that among educators, there was no relationship between number of instrumental programs chosen and a solidarity-related definition of development; among non-educators, however, the relationship was an inverse one (p < .01). By and large, these findings suggest that position alone is a sufficient explanation for the direct relationships between number of educational, economic, value-expressive, or instrumental programs proposed and definition of development -- as far as educators are concerned: with respect to non-educators, the direct relationships of a solidarity-related definition of development with number of educational or value-expressive programs proposed continued to hold after position was controlled. When training was controlled, there was a great tendency for the relationship between number of programs proposed and definitions of development to disappear with respect to respondents trained in fields other than education; with respect to respondents trained in education, the relationships tended to persist. #### Summary By and large, respondents' choices of programs to be emphasized in a program of national development tended to be consistent with their definitions of development in terms of the societal capability to be emphasized. It was not clear, however, whether definition of development or the respondents' positions were a sufficient explanation for the pattern of program choices. The number of educational, economic, value-expressive, and instrumental programs chosen were further analyzed and it appeared that at least, with respect to educators, position was a sufficient explanation for many of their program choices. This was not true of non-educators who defined development in solidarity-related terms. This would seem to indicate that when a respondent defines development in terms that do not reflect his sectoral interests, this definition has an effect on his program choices. The relationships between program choices and definitions of development tended to disappear among respondents trained in fields other than education but tended to persist among those trained as educators. This would seem to indicate that people trained as educators had a greater tendency to be guided in their choice of programs by their definitions of development. #### CHAPTER VII #### THE EDUCATIONAL SYSTEM AND THE DEVELOPMENT PROCESS: #### FIT OR LACK OF FIT? #### Overview What has been demonstrated so far is the respondent's ability -- or inability -- to be consistent in discussing the educational system on the one hand and the social system on the other. The question now to be answered is whether they were able to integrate the educational system into the process of national development. Put in other terms, the idea of education playing a role in national development presupposes the ability of policy-makers to recognize the use to which education may be placed in the modernization process. Two issues may be raised in this connection: First, do the respondents' definitions of development have some bearing on (1) their attitudes toward education; (2) the standards they use in evaluating education; (3) the problems they perceive in the educational system; and (4) the policies they suggest for meeting these problems? Second, do these perceptions and evaluations of the educational system have some bearing on their choice of programs to be emphasized in a program of national development? Another way of getting some indication of the extent to which the respondents have succeeded in integrating the educational system into the process of national development is to note their responses as to which sectors they feel should be included in educational planning. ## Relationship between Definitions of Development and Opinions about Education The following points regarding the relationships among the respondents' definitions of development and their attitudes and perceptions concerning the educational system may be noted: 1. Attitude toward education. There were no significant relationships between attitude toward education and any of the seven ways in which development may be defined. This would indicate that attitude toward the educational system as being a force for change, as progressing as fast as the society, and as being an asset to society, was not significantly related to the
respondents ideas about modernization. This would seem to suggest that their evaluations of education are only peripherally related to its performance in the developmental process. 2. Comments on elementary and secondary education. There were no significant relationships between the respondents' comments on elementary and secondary education -- whether these comments were treated separately or consolidated -- and any of the seven ways in which development may be defined. This would imply that elementary and secondary education do not enter into the respondents' conceptions of the modernization process. Apparently, whatever the respondents feel about the modernization process has little implication for the elementary and secondary schools. This apparent neglect of the possible role the elementary and secondary schools could play in the developmental process would seem to be one of the major lacunae in the respondents' grasp of the implications of modernization, not only of the impact the elementary and secondary schools would have on the process of social mobilization but also of the dislocations associated with a great number of school dropouts who are not well-educated enough to be politically and economically participant. - 3. Comments on university education: evaluative norms. The following relationships were significant: - a. With respect to the roles for which education should prepare people, respondents whose definitions of development emphasized wealth or power were more likely to suggest economic roles (see Table 28). This relationship between the suggestion of economic roles and a wealth-related definition of development proved to be true only among educators (p < .05) and those trained as such (p < .01). Non-educators who conceived of development in economic terms were not able to see a possible role for the educational system in this regard. The relationship between a suggestion of economic roles and a power-related definition of development was true only among non-educators (p < .02) and respondents trained in fields other than education (p < .02). It would appear that non-educators who defined development in political terms were not only aware of the need for a certain amount of economic TABLE 28 ROLES FOR WHICH EDUCATION SHOULD PREPARE PEOPLE (Percentage Distribution by Definitions of Development) | | Leadership | Economic | Teaching | Number | |---------------------|------------|--------------|----------|--------| | Wealth-related: | | | | | | No | 19 | 40 | 13 | 109 | | Yes | 17 | 54 (p < .10) | 15 | 107 | | Power-related: | | ; | | | | No | 16 | 77 | 12 | 189 | | Yes | 30 | 67 (p < .10) | 26 | 27 | | Solidarity-related: | | ţ | | | | No | 18 | 7,8 | 12 | 116 | | Yes | 18 | 97 | 16 | 100 | | Character-building: | | | | | | No | 16 | 47 | 11 | 116 | | Yes | 21 | 47 | 17 | 100 | | Task-oriented: | | | | | | No | 16 | 47 | 14 | 124 | | Yes | 21 | 87 | 14 | 25 | | Pattern-oriented: | | | | | | No | 18 | 47 | 10 | 112 | | Yes | 18 | 47 | 18 | 104 | | Systemic: | | | | | | No | 15 | 16 | 13 | 184 | | Yes | 13 | 14 | 27 | 32 | | | | | | | development -- perhaps to undergird this political development -- but were also able to see that the educational system might assist the developmental process by preparing people for economic roles. Unfortunately, this perception did not seem to be shared by the educators. b. With respect to the orientations the educational system is to inculcate in people, Table 29 indicates that: (1) respondents whose definitions stressed character-building or task-orientation were more likely to propose the inculcation of social concern; (2) respondents whose definitions emphasized character-building or pattern-orientation were likely to suggest the inculcation of task-orientation; and (3) respondents whose definitions assigned priority to solidarity or character-building were more likely to propose the inclucation of pattern-orientation. The rather surprising relationship between the recommendation that the educational system inculcate task-orientation and a pattern-oriented view of development turned out to be spurious: when position as an educator or non-educator and training as an educator or otherwise were controlled, the relationship disappeared. The relationship between a definition of development emphasizing character-building and the proposal that the educational system includate task-orientation was true only among educators (p < .10). Further, the relationship between the proposal that the educational system inculcate pattern-orientation and a solidarity-related definition of development did not hold among educators. However, non-educators who defined development in solidarity-related terms were less likely to propose the inculcation of pattern-orientation $\{p < .10\}$. c. With respect to the functions the educational system was perceived as serving, respondents whose definitions stressed wealth or character-building were more likely to perceive the educational process as an informative one (see Table 30). The definition of the educational process as primarily an informative one proved to be related to a wealth-related conception of development only among non-educators (p < .05) and those respondents trained as educators (p < .01). The informative definition of the educational process was related to a character-building definition of development only among respondents trained as educators. It would appear that the non-educators -- and the respondents trained as educators -- realized that economic development would require information beyond what they perceive the educational system is presently transmitting. Moreover, it was only the respondents trained as educators who apparently perceived that character-building, i.e., the ability and willingness of the individual to perform his roles adequately, also required more information than what seemed to be transmitted by the TABLE 29 ORIENTATIONS EDUCATION SHOULD INCULCATE (Percentage Distribution by Definition of Development) | | Social Concern | Task
Orientation | Pattern
Orientation | General | Number | |---------------------|----------------|---------------------|------------------------|---------|--------| | Wealth-related: | | | | | | | No | 09 | 24 | 74 | 65 | 109 | | Yes | 70 | 52 | 52 | 28 | 107 | | Power-related: | | | | | | | No | 65 | 55 | 51 | 63 | 189 | | Yes | 67 | 41 | 37 | 48 | 27 | | Solidarity-related: | | | | | | | No | 61 | 53 | | 59 | 116 | | Yes | 69 | 24 | 43 (p < .10) | 49 | 110 | | Character-building: | | | | | | | No | 59 | 47 | 643 | 62 | 116 | | Yes | 72 (p < .10) | (01, > q) 09 | 57 (p < .10) | 19 | 110 | | Task-oriented: | | | | | | | No | 58 | 52 | 87 | 62 | 124 | | Yes | 74 (p < .05) | 55 | 51 | 61 | 92 | | Pattern-oriented: | | | | | | | No | 09 | 74 | 54 | 09 | 112 | | Yes | 70 | 60 (p < .10) | 45 | 63 | 104 | | Systemic: | | | | | | | No | 63 | 52 | 87 | 61 | 184 | | Tes | 75 | 63 | 26 | 63 | 32 | TABLE 30 FUNCTIONS OF EDUCATION | (Percentage Distribution by Definitions of Development) | Informative Formative Number | 15
28 (p < .05) 48 107 | 22 48 189
19 48 27 | 22 49 116
21 47 100 | 16 47 116
27 (p < .10) 49 100 | 19 48 124 25 48 92 | 19 47 112
24 49 104 | 21 49 184 | |---|------------------------------|---------------------------|-----------------------|----------------------------|--|--|------------------------|------------------| | (Percentage Distribution b | | Wealth-related: No Yes | No
Yes | Solidarity-related: No Yes | Character-bullding:
No
Yes
Tack-oriented- | No
Yes
Pettern-oriented. | No
Yes | ys centro.
No | present system. This would appear to be a difference among educators -- traceable to whether they were trained as such or not. - 4. Comments on university education: definition of the problem. There were no significant relationships between the respondents' definition of university problems as personnel-related or system-related and any of the seven ways in which development may be defined (see Table 31), but among respondents trained as educators, those who defined development in solidarity-related terms were more likely to define the problems of the university system in impersonal terms. - 5. Comments on university education: proposed solutions. The following relationships were significant (see Table 31). - a. Respondents whose definitions of development stressed solidarity or pattern-orientation were more likely to propose an expansion of university programs. This relationship, however, disappeared when position and training were controlled. - b. Respondents whose definitions emphasized wealth or task-orientation were more likely to propose administrative solutions. When position and training were controlled, however, it appeared that only those trained as educators, if they defined development in wealth-related terms, were more ready to propose administrative and academic solutions (p < .05). This tendency on the part of such respondents may stem from their ability to define educational problems in system-rather than personnel-related terms. On the other hand, noneducators and those respondents trained in fields other than education who defined development in task-oriented terms were more likely to propose administrative and academic solutions (p < .05 and p < .10, respectively). # Relationships between Programs Chosen and Opinions about Education It would be expected that the respondents' evaluations and perceptions relative to the educational system would have some relationship with their choice of programs to be emphasized in a program of national development. This would be particularly true of educational programs, the choice of which would be dependent to a certain degree on the respondents' definition of development, their view of the role education should play in
enhancing this key capability or orientation, their evaluation of the educational system's performance in this respect, and, if this evaluation is unfavorable, their views as to how the performance of the educational system might be improved. TABLE 31 COMMENTS ON UNIVERSITY EDUCATION (Percentage Distribution by Definitions of Development) This reasoning, of course, presupposes the rational-man model of the Colombian influential. The spokesman-guardian model, however, would suggest that these perceptions and evaluations are conditioned by the respondents' position in the first place and that the best predictor of programs chosen would be the respondents' positions. Tables 32, 33, and 34 are cross-tabulations of the programs recommended -- singly and in combination -- by respondents' comments on the educational system. The salient points follow: 1. The suggestion of more educational programs was more likely among respondents who felt the educational system should (a) prepare people for teaching roles, (b) inculcate pattern-orientation, and (c) be improved through an expansion of programs. However, the relationship between number of educational programs proposed and the suggestion that the educational system should prepare people for teaching roles disappeared when position and training were controlled. A belief in the conservative function of education among the educators themselves is suggested by the finding that educators who felt that education should inculcate pattern-orientation were more likely to propose two or more programs (p < .10). This relationship also held true among respondents trained in fields other than education (p < .02). The recommendation of educational programs and the suggestion of an expansion of university operations are conceptually closely related and, not surprisingly, this relationship held true among educators, non-educators, and respondents trained as educators. It was not significant, however, among respondents who had not been trained in education. 2. The suggestion of economic programs was more likely among respondents who felt that the educational system should inculcate task-orientation. However, this relationship disappeared when position and training were controlled. Again, it is disconcerting to note that the respondents seemed unable to perceive that more economic programs would open new positions and roles that would have to be filled by people with the appropriate orientations; or, if they did, they did not see the educational system as being able to inculcate the appropriate orientations. This suggestion is supported by the lack of any relationship between the proposal of economic programs and the suggestion that the educational system should prepare people for economic roles. This relationship was true of both educators and non-educators -- and even of the economic influentials! If the suggestion made earlier that the educators tended to view the function of education as primarily conservative is accepted, it might be added here that non-educators perhaps saw the educational system in TABLE 32 RUNBER OF ECONOMIC AND EDUCATIONAL PROCEAMS RECOMMENDED fPercentage Distribution by Roles for Which Education Should Prepare People, Orientations Education Should Inculcate, Functions of Education, and Comments on University Education) | | | Eco | nonte | Eđuc a | tional | | | |-----------------------------------|-------|-----|--------------|----------------|--------|---------------|------------| | | None | One | Two or More | One or lione | Two | Three | Xu b. | | Roles for which education | | | | | | | | | should prepare people Leadership: | | | | | | | | | No | 11 | 42 | 47 | €0 | 24 | 16 | | | Yes | 10 | 31 | 59 | 74 | 15 | 19 | - ۋ | | Economic: | | | | | | | | | No | 14 | 37 | 49 | 65 | 18 | 18 | 114 | | Yes | 8 | 43 | 49 | 60 | 27 | 13 | 102 | | Teaching: | | | | | | | | | No | 10 | 39 | 51 | 65 | 22 | 13 | 186 | | Yer | 20 | 43 | 37 | 47 | 27 | 27 (p < .10) | 30 | | Orientations education | | | | | | | | | should inculcate | | | | | | | | | Social Concern: | | | | | | | _ | | No | 11 | 39 | 50 | 59 | 28 | 13 | 76 | | Yes | 11 | 40 | 49 | 64 | 19 | 16 | 140 | | Task-Orlentation: | _ | | | | | | | | No | 7 | 4.5 | 46 | 68 | 20 | 12 | 101 | | Yes | 15 | 33 | 52 (p < .05) | 57 | 24 | 18 | 115 | | Pattern-Orientation: | _ | | | | | | | | No. | 8 | 45 | 47 | 72 | 17 | 12 | 109 | | Yes | 14 | 35 | 51 | 53 | 28 | 19 (p < .05) | 107 | | General: | | | | ., | | • • | • • | | No | 10 | 48 | 42 | 64 | 24 | 12 | 83 | | Yes | 12 | 33 | 53 | +2 | 21 | 17 | 133 | | Functions of Education | | | | | | | | | Formative: | 9 | 41 | 50 | 68 | 21 | 11 | | | | 13 | 38 | 48 | 57 | 23 | 20 | 112
104 | | Yes
Informative: | 1, | 38 | -0 | " | 2, | 20 | 1 (-4 | | Antornative: | 10 | 4.2 | 49 | 63 | 23 | 14 | 170 | | Tes | 15 | 33 | 52 | F1 | 20 | 20 | 46 | | University Education | ", | ,, | 72 | ** | 10 | 10 | -0 | | Problem Defined | | | | | | | | | Personnel-related: | | | | | | | | | No. | 11 | 41 | 49 | 65 | 23 | 12 | 111 | | Yes | ii | 39 | 50 | Š 9 | ŽŹ | 19 | 105 | | System-related: | •• | • • | • | • | | • / | | | % 0 | 10 | 43 | 47 | 61 | 23 | 13 | 163 | | Tes | 13 | 30 | 57 | 66 | 19 | iś | 53 | | Priverelty Education | ., | • | • | •• | • / | • , | | | Proposed Solutions | | | | | | | | | Expansion of Programs: | | | | | | | | | Re | 19 | 36 | 54 | 72 | 17 | 12 | 139 | | Tes | 13 | 47 | 40 | 45 | 32 | 22 (p < ,001) | 77 | | Administrative Solutions: | •• | | | - - | | 17 11111 | | | 33 | 11 | 41 | 48 | 61 | 24 | 13 | 170 | | Tes | 13 | 35 | 52 | 67 | 13 | 17 | 46 | | -, - | • • • | • • | | | | | | TABLE 33 MINDER OF INSTRUMENTAL AND VALUE-EXPRESSIVE PROGRAMS RECOMMENDED (Percentage Distribution by Roles for which Education Should Prepare People, Orientations Education Should Inculcate, Functions of Education, and Comments on University Education) Instrumental_ Value · Expressive One or Sone Iwo Three or Bore One or None Two Three or More Mater Roles for which education should prepare people Leadership: 28 51 15 (p < .10) So 49 Yes Economic: Tes Teaching: 50 33 17 Te s Orientations education should inculcate Social Concern: 52 16 19 53 28 Yes Task-orientation: 50 2) 49 Tes Pattern-orientation: 34 50 17 49 29 Tes General: Ro Yes 29 53 25 133 Function of education Formative Ro Yes 38 45 34 (p < .10) Informative: 50 26 24 (9 < .10) Tes University Education ... problem defined Personnel-telated: 46 47 30 Yes System-related: No 51 51 2) Yes University Education ... proposed tolutions Expansion of programs: 13* 77 No Yes 43 --43 14 (p < .02) 42 39 (p < .01) Administrative sclutions: 26 52 20 4.9 54 No Yes)1)0 TABLE 34 INDIVIDUAL PROCNAMS RECOMPENDED (Persentage Distribution by Roise for which Education Should Prepare "copie, Orientations Education Should Inculcate, | 5 | |--------------| | ducatio | | raity K | | a Galve | | o June | | Ž. | | Kduc at ton, | | ö | | Fung it Lone | | | | | | | | | Remonta | Agricultural | Elementary
Education | Secondary | University
Education | Public Morks | Public Health | Political
Reform | Number | |--|-------------|--------------|-------------------------|---------------|-------------------------|--------------|---------------|---------------------|----------| | Roles for which Education
Should Proper Pople: | | | | | | | | | | | Leader ship: | * | 39 | 76 | 39 | 64 | 30 | 95 | 33 | 177 | | į | k) | 67 | 29 | * | 38 | 38 | 36 (9 < .10) | 97 | 39 | | Economic a 1 | | | , | | : | ; | | ; | ; | | e și | 2.5 | ÷ \$ | 80 10 7 05) | 04 °C | 3 2 | 32 | x 2 | 2 2 | 102 | | Tanahi mat | • | ! | ; | | ì | ! | | | | | a series | 33 | 63 | 74 | 35 | | 11 | \$\$ | 33 | 186 | | Ļ | 47 | (01. > 4) (7 | 52 | (20' > 4) 09 | 57 (p < .10) | £ | 07 | ድ | 2 | | Ortentations Education | | | | | | | | | | | Seeis Instable: | | | | | | | | | | | <u> </u> | 2, | 33 | <u>د</u> | * | 9 2 | 39 | C7 | 38 | 9/ | |
į | 2 | 1 | 7. | 14 | 07 | 26 (p < .10) | 58 (0 < .10) | አ | 140 | | Task-Orientel fon: | ! | ; | ; | ; | 1 | ; | • | ; | į | | 9 | 23 | 3 ? | 4 : | E 3 | 32
46 (5 < 05) | 28
74 | 9 5 | £ \$ | <u> </u> | | Taning to the Contraction of | τ. | • | • | 3 | > | ţ | ? | 3 | ? | | £ | 3 | 65 | r. | 72 | 7.0 | 28 | 5 | 77 | 100 | | Y•• | ĸ | \$ | 7.6 | 45 (0 < .10) | 24 | ĸ | (\$ (b < .05) | 29 (6 < .10) | 101 | | Corner of 1 | | : | 7 | , | ; | ; | • | • | Ş | | ŧ, | 2 2 | ۶ ۶ | ٤ ۽ | ÷ | 27 67 | ₹ = | 2 = | ÷ - | 5 | | The section of Patrices Inc. | z | ŧ | • | \$ | | 7 | Ç | ž | Ç, | | Pormed lyes | | | | | | | | | | | Į. | \$ | 23 | 70 | × | 33 | 36 | 53 | | 112 | | , | 25 | 3 | 77 | 63 | 3 | 3.6 | ಬ | 26 (p < .01) | 26 | | Introductive: | Ş | ă | 76 | | 7 | Ę | Ş | | 170 | | ę ,ļ | : : | ; 9 | <u> </u> | · 5 | 8 3 | 4 5 | . 5 | 7 9 | 97 | | University Education | 3 | \$ | • | 3 | ì | ì | } | 3 | 3 | | Problem Defined: | | | | | | | | | | | | : | ; | ŧ | , | ; | ş | : | ř | : | | | 4 \$ | 3 5 | ָ
ב | 45 (0 < 10) | 7.75 | 7 0 | 67 | : × | 102 | | System Relibered: | \ | , | • | | ļ | 1 | | | | | , | 52 | 19 | 74 | ž | 37 | 11 | × | 37 | 163 | | ** | F | 3 | 70 | * | 45 | 30 | 67 | 32 | S | | Unicerately Reference | | | | | | | | | | | Francisco of Programs: | | | | | | | | | | | 2 | 33 | 63 | r, | 32 | 33 | 35 | \$ | 07 | 139 | | Yes | 31 | 57 | 7, | \$1 (p < .01) | 7.7 | 25 | 67 | 29 | 11 | | | 3 | 42 | * | * | 35 | | × | 36 | 170 | | *** | 57 | 52 | 41 (p < .10) | 44 | ¥ 6 ^ .03 | 30 | 8 | 35 | 97 | the same light and would thus be rather hesitant to consider the educational system as an appropriate vehicle for preparing people for "modern" roles and inculcating in them "modern" orientations. 3. The proposal of more value-expressive programs was (a) less likely among advocates of leadership roles; (b) more likely among those who viewed the educational process as an informative one; and (c) more likely among proponents of an expansion of university programs. The suggestion of a certain amount of distrust toward the educational system with respect to preparing people for modern roles is strengthened by the inverse relationship between number of value-expressive programs chosen and the proposal that education should prepare people for leadership roles. When position and training were controlled, this relationship remained significant among non-educators (p < .05) while the significant relationship between number of value-expressive programs proposed and the advocacy of an expansion of university programs disappeared. 4. The choice of more instrumental programs was less likely among those who (a) saw the educational process as an informative one; or (b) advocated the expansion of university programs. Non-educators and respondents trained in education who defined development in wealth-related terms were more likely to express the belief that education was a formative process (p < .05 and p < .01, respectively). However, it appears that the respondents were unable to see that modernization also calls for motivation, i.e., formation, or that the respondents did not feel that the type of formation provided by the educational system was appropriate. Either suggestion is supported by the lack of a relationship between the number of instrumental programs proposed and the advocacy of a formative function for education: educators who proposed more instrumental programs were less likely to advocate a formative function for education (p < .05). When position was controlled, the relationship between number of instrumental programs suggested and the proposal of expanded university programs disappeared. On the other hand, educators who proposed more instrumental programs were more likely to believe that education should prepare people for leadership roles (p < .10). - 5. Economic development was not significantly related to any comment on the educational system. - 6. The proposal of agricultural development was less likely among those who (a) in commenting on elementary and secondary education, cited standards; and (b) thought that the educational system should prepare people for teaching roles. - 7. The suggestion of elementary education was (a) more frequent among proponents of economic roles; and (b) less frequent among advocates of administrative reforms. - 8. The proposal of secondary education was more frequent among advocates of (a) teaching roles, (b) pattern-orientation, (c) a personnel-related definition of educational problems, and (d) an expansion of university programs. - 9. The advocacy of university education tended to be more frequent among proponents of (a) teaching roles, (b) task-orientation, (c) the "general" orientation, and (d) administrative solutions to educational proglems. - 10. The proposal of public works was less frequent among those who felt that the educational system should inculcate social concern. - 11. The suggestion of public health and nutrition was less frequent among proponents of leadership roles or pattern-orientation, but was more frequent among advocates of social concern. - 12. The suggestion of political reform was less likely among whose who felt that the educational system should inculcate pattern-orientation or who saw the educational process as a formative one; it was more likely among respondents who cited standards, least frequent among those who cited programs. # Opinions about Who Should Be Involved in Educational Planning The respondents' opinions as to which institutions should be involved in educational planning are important in the sense that they indicate the respondents' beliefs as to which sector of society the educational system should be responsive to and/or from which sector of society the educational system might profit (see Table 35.). 1. Businessmen, economists, scientists, and/or subject-matter specialists were proposed by 31 per cent c the respondents with the following groups being more likely to do so: (a) educational influentials, (b) educators, (c) people more knowledgeable about recent educational developments, (d) people who gave a wealth-related definition of development, and (e) people whose definitions of development manifested a task-orientation. This proposal was also significantly related to attitude toward education: respondents making this suggestion were less likely to express a qualified attitude toward education. As this is an issue related TABLE 33. SECTIORS TO SECTIONAL PLANSING. (Percentage Distribution by Sector of Influence, Profession, Sational Origin, Age, Pamily Background, Place of Pesidence, Training, Encodedge, Attitude, and Definitions of Development) | | | | 145 | cational in | stitutions. | | |--|----------------------------------|--------------------|----------|-------------|--------------------------|------------| | | Economic and a Scientific Sector | Telus-Empressive | Fc44 | 524 | Dec or Pete | Furbej | | Sector of Influence:
Economyt | | | | | | | | influentials Restiffuentials Covernments | 21 | 13
27 (p < ,10) | 42
31 | 35
51 | 2
16 (p < .10) | 176 | | High influentials | 21
20 | 17
32 | 38
33 | 31
54 | 11 | 47
34 | | Non-influentials
Education: | 36 | 24 | ñ | \$5 | 16 | 133 | | Figh influentials | 31 | 14 | 29 | 39 | 35 | 28 | | Middle Enfluentials
Lew influentials | 39
49 | 27
37 | 27
26 | 52
57 | 21
17 | 32
13 | | Non-influentials
Church: | 15 (9 < .10) | 21 | 44 | 52 | 4 (p <.01) | 101 | | Influentials
Act-influentials | 29
37 | 38
22 | 31
35 | 5#
51 | 21
33 | 24
192 | | Other: | | :6 | 12 | 33 | 13 | 14 | | influentiala
Non-influentiala |))
)) | ii | 13 | 31 | 14 | 167 | | Freforsion:
Edwarer | 30 | 23 | 21 | 30 | 11 | 102 | | Renerducator
Racional Origin: | 25 (p < ,20) | 20 | 62 | 51 | 7 (2 < ,01) | 114 | | Celoubian
Foreigner |))
)) | 25 | 17
23 | 31
34 | 12
23 | 181 | | Ages | | 26 |)) | 12 | , | 43 | | Coder 40
40's |))
2) | 23 | 36 | 45 | 19 | 75 | | 30's
Cret 60 | 29
3 8 | 24
12 | 33
36 | 59
50 | 14
13 | 14
32 | | Feetly Background:
"Mixed" | u | 26 | 33 | 54 | 11 | 17 | | See elite | 33 | 21 | 37 | 41 | 15 | É 5 | | fraditional elite
Fireigner | 31
31 | 22
29 | 34 | 32
54 | 10
23 | 13 | | Placa of Rouldencal
Bogotá | 27 | 23 | 32 | ч | 13 | 192 | | Cutolde Segred
Ecolopies | 37
31 | ; 0
20 | 4)
2) | 31
34 | 4
23 (y < ,10) | 79
33 | | Training: | | •• | | ~ | 17 (7 - 1.10) | | | fésculies er behavieral a
Bo | 30 | 21 | 22 | 33 | 11 | 14.9 | | Ten
Dominted of acomonical | ж | 31 | 11 | 41 | 21 | 67 | | Re
Tro | 32
30 | 23
26 | 35
33 | 53
41 | 12
19 | 147 | | Levi | >0 | 24 | 11 | 33 | 13 | 119 | | Ťes . | × | អ៊ | ij | á, | ií | 777 | | Medirine, engineering.
matutel eclement | | | | | | | | 95-
700 |)1
16 | 25
21 | 34
36 | 54
41 | 12
23 | 177
39 | | Paminities, journalise, t
Po | Neclogy:
38 | 12 | 34 | 30 | 14 | 139 | | Tes
Encyleige: | 30 | 20 | 32 | 54 | j. | 37 | | bevelopbents is aconomy & | relige | | | | | | | Bese knowledgesble
Enreledgesble | 29
22 | 31
14 | 22
40 | 34
34 | " | 32
30 | | Mera knowledgrable
Bewlopments in education | . 3 6 | 24 | 36 | 41 | 15 | 134 | | less knowledgaable
Knowledgeable | 2)
22 | 12
25 | 33
37 | 62
34 | A
12 | 26
59 | | Beta bornledgeable | र्के ७ € .1श | h | Ĥ | õ | 13 | าท์ | | Attitodes: Depolophists to scrooms b | | | | | | | | toust fementle
tous fercentle | 30
22 | 28
17 | 45
25 | 52
55 | , 4
, 4 | 94
68 | | Mera Esverabla
Meat Esverable |)1
3) | 26
31 | 33
31 | 58
58 | 17
13 | 71
52 | | terelopments in educati n
Least fevorable | |)1 | 41 | 49 |
19 | | | Lees ferceable | 39 | 16 | 34 | 1.7 | • | 17 | | Arte ferresible
Aret farcesble | 33
34 | 27
27 |))
12 | ()
i.9 | 1 1
17 | 33
74 | | Relth-releted: | 22 | 15 | 35 | 30 | 15 | 109 | | Tes | (19. > 1) (4 | ii | 13 | ũ | iš | 307 | | Irwet-releted: | 30 | 25 |)) | 52 | 13 | 189 | | fos
Selidarity-related: | 41 | 14 | | 19 | , | 27 | | ter | 11
36 | 29
20 | 33
34 | 33
41 | 11
17 | 116
199 | | Character-bet Jeing: | | 17 | 22 | 54 | 12 | 110 | | Tes
Task- or 1 rat of: | 34
24 | ; | ü | ũ | 16 | 100 | | * | 23 | 19 | 22 | я | 13 | 124 | | fes
Fullern-chlested: | 48 6 < .051 | 71 | 31 | 59 | 12 | 4 | | s.
tos | 29
34 | 25
23 | 17
33 | 92
51 | 52
16 | 112
174 | | Systemet
Se | 32 | R | ж. | 53 | 1) | 194 | | Ŷij | ñ | is | я́ | ű | ží | 32 | ^{*}Perposes to the question, "Educational grate and prestagion are non-folial specified to the government. That persons or abat groups of people de good think abould perticises to admissional planning to Crimbian Includes husinessmen, economiese, ectentiere, and endject matter specialists, [&]quot;Includes payones and the Rouns Corbelle Chards. [.] Includes interestites, admostrant administrators, faculties of administra, and the private occurs of administra, to primary and secondary education, it might be expected that there would be some relationships between this proposal and the respondents' comments on primary and secondary education. There was a relationship -- but only among respondents trained as educators. Respondents trained as educators who cited standards were more likely to propose the inclusion of representatives from the economic and scientific sectors in the educational planning process. These findings would seem to indicate that educators as well as representatives of the economic sector were agreed on the appropriateness, even the necessity, of businessmen, economists, scientists and/or subject matter specialists' participation in the process of educational planning. This seemed particularly true among those respondents who conceived of development primarily in economic or task-oriented terms. 2. Twenty-four per cent of the respondents suggested that family heads and/or the Roman Catholic Church should participate in the process of educational planning. With the exception of the economic sector, there was no significant relationship between this proposal and any of the position, personal, knowledge, or attitude variables. This would imply that if the population were split in any way other than between economic influentials and non-influentials, there would be about one-fourth in each group who would suggest the participation of family heads and/or the Roman Catholic Church. Economic influentials were less likely to propose the participation of family heads and/or the Church. This omission may suggest that to the economic influentials, the participation of family heads or the Church would make little difference in the process of educational planning. 3. As might have been expected, educational entities were named quite often: faculties of education, 44 per cent; universities, 13 per cent; educational administrators, 12 per cent; and the private sector of education, 11 per cent. 32 Over half of the respondents suggested the participation of one educational institution in the process of educational planning, 14 per cent naming two or more, and 35 per cent naming none. Educators, as might have been expected, were more prone to suggest two or more educational institutions. On the other hand, economic influentials were one-eighth as likely to name two or more educational institutions. These percentages are high, particularly when they are compared to the percentages for parents and the Catholic Church that are generally recognized to have some say in the field of education. Sixteen per cent mentioned the Church and 14 per cent mentioned parents. The tendency of the economic influentials to minimize the number of educational institutions that should participate in educational planning -- coupled with their omission of the Church and family heads (who are, in a Catholic country like Colombia, generally recognized as having some say in the area of education) -- would lend support to the suggestion that the eagerness of the economic influentials to participate in educational planning springs less from a willingness to share their expertise as from a desire to fashion the educational system according to their own priorities. Nonetheless, it must be pointed out that respondents who suggested that the economic and scientific sectors be represented in the educational planning process were also likely to suggest the representation of the Church and family heads. This was true among both educators and non-educators. There was no such relationship, however, among respondents trained as educators. # Summary The evidence suggests that by and large, the Colombian influentials were not able to integrate the educational system into the process of national development. It appeared that (1) their attitude toward education had little to do with their definitions of development; (2) they saw only a peripheral role for elementary and secondary education in development; (3) their specifications of the roles they expected education to prepare people for or the orientations they expected education to inculcate had more to do with their positions rather than with their definitions of development; (4) their definition of problems at the university level had little to do with their definitions of development; and (5) their proposed solutions seemed to be more related to their positions rather than to definitions of development. Moreover, it might have been expected when the respondents suggested the programs they felt should be emphasized in a national development program, they would have taken into account the fact that such an employed who could play the roles associated with these positions, i.e., people with the appropriate orientations. Apparently, this did not take place: their responses with respect to the type of roles they expected education to prepare people for or the orientations they expected education to inculcate did not seem to be related to whether they emphasized one type of program or another. While there seemed to be some agreement that "modern" roles called for more information than the university is at present transmitting to its students, there seemed to be a lack of appreciation of the fact that the performance of "modern" roles also calls for the inculcation of "modern" motivations. This evidence also strengthens the previous suggestion that the Colombian influentials showed only an incomplete grasp of the educational process and of the modernization process. It also supports the notion that the Colombian influentials' ideas with respect to education and development tended to be conditioned upon their position in society -- and perhaps their sectoral interests -- more than on anything else. ### CHAPTER VIII THE CENTRAL GOVERNMENT, THE CATHOLIC CHURCH, AND THE FOREIGN AGENCIES: THEIR ROLES IN DEVELOPMENT ### Overview It is possible, of course, to argue that the educational system is not the best sector of society to use to suggest that the sectors of Colombian society are poorly articulated with one another, particularly so with respect to an issue such as national development. For one thing, the primary implication of national development is economic; for another, the notion of education playing a key role in national development is a very new idea. The suggestion that the sectors of Colombian society are not too well articulated with one another and the statement that the Colombian influential, quo sectoral spokesmen-guardian, is not too good at making the most out of available resources stand on a rather shaky basis unless it can be demonstrated that the influentials' responses with respect to other sectors of society -- particularly sectors more readily identified with national development -- are just as inconsistent as their comments regarding education. To this end, the Colombian influentials' opinions as to the proper roles of foreign agencies, the central government, and the Catholic "turch should play in the modernization process were considered. It is interesting to note that these three institutions represent differing degrees of integration within Colombian society and serve different functions. The Church, of course, has been in Colombia the longest and, in fact, is so much a part of the culture that 28 per cent of the respondents felt that it was that aspect of culture most worth preserving in this period of change. It was named 72 times, receiving two votes more than the family. And while the Church's functions have primarily been value-expressive, it does have a certain amount of economic power and political influence, as well as a considerable amount of interest in education and social welfare. The central government has come a long way toward regaining the people's allegiance, which has been eroded to not an insignificant degree by the government's lack of responsiveness to the people's problems during the height of partisan conflict and its inability to put a quick end to the period of <u>la violencia</u>. The present government of the National Front was constituted on the promise that it would work for political, social, and economic reforms. The foreign agencies are new institutions, some of them looked upon with suspicion as a North American fifth column and the assistance that they offer is accepted but not without a certain degree of ambivalence. Unlike the Church or the government, the foreign agencies (with the possible exception of the Peace Corps) have little direct contact with most people. It is partly for this reason that the purposes, priorities, and projects of these foreign agencies (not to mention the fact that there
are enough of them for one to be confused with another) are not too well known or understood. It was expected that the respondents' opinions as to which sector of society each one of these agencies is to concentrate its efforts in will be related to the respondents' respective positions. This is not to say, however, that an economic influential, for instance, will necessarily assign an economic role to the government, the Church, or the foreign agencies. Equally important is the direction of the relationship between the respondents' sectors and the sector of activity they assign to these institutions. If the model of the Colombian influential as a guardian of sectoral interests is tenable, it would be expected that this relationship would be a direct one if the institution's activity in the respondent's own sector would redound to the benefit of the respondent and/or his sector and vice versa. The economic influential, thus, would advocate a major economic role for the government if this seemed to benefit him or the economic sector. If governmental activity in the economy, on the other hand, is considered to be competitive with the respondent's own interests, he is apt to exclude government from it or assign it only a minor role. The pattern of the respondents' opinions in this regard is interesting for a second reason: it gives some indication of the respondents' abilities to consider institutions of differing acceptance within the society and with different primary functions and to think in terms of what contributions each of them may make to the process of national development. These institutions constitute part of the given's of the Colombian situation, part of the resources available to the society and to the extent that modernization depends upon the abilities of the society's leadership to fuse the old and the new, to harness older and newer institutions together and emphasize new functions for the task of modernization, the pattern of the influentials' responses to these questions will give some indication as to the extent to which they do, in fact, practice strategy of "getting the most" out of available resources. # The Problem of the Unspecific Answer Fifteen per cent of the respondents assigned an economic role to the foreign agencies; 23 per cent, an educational role; and 67 per cent did not disagree with the notion that the foreign agencies had some role, but did not specify it, i.e., their response was uncodable. Thirty per cent of the respondents assigned an economic role to the government -- 17 per cent a major one and 13 per cent a minor the; 14 per cent, a political role; 15 per cent, an educational role; nine per cent, a welfare role; and 48 per cent did not specify the role but mentioned the appropriate level of governmental activity: 25 per cent assigned a major role, 23 per cent, a minor one. Twelve per cent assigned an economic role to the Catholic Church, while 46 per cent believed that it should work in the field of education and culture, 32 per cent assigning to it a major role and 13 per cent a minor one. Eleven per cent mentioned a welfare role, while 14 per cent made an unspecific answer. It seems clear that one of the difficulties of this portion of the analysis will be explanation of the unspecific answers which are rather high for government and the foreign agencies. In this connection, the following suggestions are presented. An unspecific answer may be treated simply as a sign that the respondent felt that the institution had -- or could have -- some role in the modernization process but did not know which particular role it should have. This would seem to be the best interpretation for the unspecific responses to the foreign agencies. An unspecific response might also be interpreted as the respondent's assumption that the sectors in which the institution was active were so well known that it was not necessary to specify. This would seem to be the most appropriate interpretation for the unspecific response with respect to government. In either case, these would be a significant negative relationship between the non-specific and the specific responses. Tables 36 and 37 show how the role assignments of the central government and foreign agencies are related to one another. # TABLE 36 # ROLE OF THE CENTRAL GOVERNMENT^a (Percentage Distribution by Role of the Central Government) Ω, | | | | | | Diffuse_ | | | |------------------|-----------|-------------|---------|------------|-------------|---------------|--------| | | | | | Not | Low | High | | | | Political | Educational | Welfare | Applicable | Involvement | Involvement | Number | | Economics: | | | | | | | | | Not applicable | | 14 | 6 | 30 | 34 | 36 | 151 | | Low involvement | 14 | 21 | 0 | 93 | 0 | 7 | 29 | | High involvement | | 14 | 17 | 36 | 34 | 30 (p < .001) | 36 | | Political: | | | | | | | | | No | | 16 | 10 | 97 | 28 | 25 | 186 | | Yes | | 10 | ო | 87 | 7 | 7 (p < .001) | 30 | | Educational: | | | | | | | | | No | | | œ | 74 | 28 | 25 | 184 | | Yes | | | ო | 78 | 13 | 9 (p < .01) | 32 | | Welfare: | | | | | | | | | No | | | | 87 | 27 | 77 | 197 | | Yes | | | | 89 | 'n | | 19 | | | | | | | | | | This table shows the responses to the question, "What about the Colombian central government itself: what do you think should be the proper role of the central government in national development?" banes category includes all responses that could not be fit into economic, political, educational, or welfare categories. It will be noted that a number of respondents, while unable to specify in which areas the government should play a role, were able to specify level of involvement. [&]quot;Low involvement" refers to the specification that the central government encourage or assist efforts being "High involvement" refers to the specification that the central government should lead, i.e., make decisions or provide support, i.e., allocate a major portion of the necessary goods and services. undertaken in the area. TABLE 37 ROLE OF THE FOREIGN AGENCIES^a (Percentage Distribution by Role of the Foreign Agencies) | | Educational | <u>Diffuse</u> | Number | |--------------|-------------|-----------------|--------| | Economic: | | | | | No | 22 | 77 | 184 | | Yes | 31 | 6 (p < .001) | 32 | | Educational: | | | | | No | | 83 | 166 | | Yes | | 12 $(p < .001)$ | 50 | Responses to the question, "People talk about the influence of certain external powers and forces on Colombian national development. For example, there are agencies such as the UNESCO and the Ford Foundation, and there are foreign governments, especially the United States government. In your opinion, what should be the proper role of these influences in Colombian national development?" ### Sectors of Activity Assigned the Central Government Table 38 shows that with respect to the assignment of an economic role to the central government: (1) economic influentials were more likely to do so than non-influentials, with more of the former suggesting a minor role and more of the latter proposing a major one; (2) educators were less likely to propose an economic role; (3) respondents trained in education or the behavioral sciences were less likely to favor an economic role, but of those that did, two-thirds suggested a major role; (4) respondents more knowledgeable about developments in economics and politics were more likely to propose a major economic role; and (5) respondents more favorable toward developments in education were most likely to assign an conomic role, with two-thirds of these favoring a minor cne; the other groups were about equally likely to name economic roles with the least favorable group preferring a minor role, the other two groups, a major one. Table 38 also shows that responde is who made a solidarity-related definition of development were less likely to favor an economic role. On the other hand, respondents who gave a wealth-related definition or a task-oriented one were less likely to propose an educational role. It appears that only the economic influentials showed some semblance of viewing the government as a resource: they were more likely to propose an economic role for government. On the other hand, they were divided as to how large the governmental role should be. This division, it is suggested, could stem from the concern that a greater governmental role may mean a less important role for the economic influentials. There were no significant differences among the respondents in assigning to the government political, educational, or welfare roles except the greater tendency of non-Bogota respondents and respondents knowledgeable about developments in education to look with disfavor upon increased political activity. Further, the tendency of respondents who gave wealth-related and task-oriented definitions of development to omit mention of an educational role for the government would seem to indicate either a belief that a peso spent on education is a peso lost to the economy or the inability to see any relationship between development and education. On the other hand, educators, those trained as educators, and those who made a solidarity-related definition of development were lass likely to propose an economic role for the government. TABLE 38 BOLE OF THE CENTRAL GOVERNMENT (Fercenters Distribution by Sector of Influence, Profession, Mational Origin, Age, Family Background, Flace of Residence, Training, Knowledge, Atrit de, and Definitions of Development) | | | Zeonomic | | | | | | Di [fusa | | | |---|-------------------|--------------------|---------------------|---------------|--------------|----------------|-------------------|--------------------|---------------------|------------| | | Not
Applicable | Low
Involvement | High
Involvement | Political | Educational | <u>Valfare</u> | Not
Applicable | Low
Involvement | Righ
Involvement | Жуль е г | | Sector of [alluminat | <u> </u>
| | | | | | | | | | | Economy:
Influentials | 55 | 25 | 20 | 15 | 15 | 15 | 60 | 15 | 25 | 40 | | Hon-influentials
Coverment | 55
71 | ii | 16 (5 < ,05) | 14 | 15 | 15 | 50 | 24 | 26 | 176 | | High influentials
Low influentials | 57
72 | 13 | 21 | 15 | 33 | 13 | 37
33 | 19
15 | 21
32 | 47
34 | | Non-influentials | 72 | 12
13 | 15 | 16 | 24
13 | i | \$0 | 26 | 24 | 133 | | Educations High influentials | 89 | 0 | 11 | 25 | 4 | 11 | 36 | 25 | 39 | 28 | | Middle influentiale
Low influentiale | 83
57 | 12
23 | 6
20 | 13
14 | 19
14 | 2 | 26
37 | 15
23 | 19
23 | 52
35 | | Non-influentials
Church: | 62 | 15 | 23 | 11 | 16 | 12 | 37 | 17 | 26 | 101 | | lafluentials Bon-influentials | 6.7
70 | 13
24 | 21
16 | 4
15 | 17
13 | 17 | 63
51 | 33
21 | "
21 (p < .05) | 24
192 | | Other. | 76 | 44 | 15 | ., | 18 | , | 3, | 32 | | 24 | | Influentials Non-influentials | 69 | 14 | iř | 15 | 14 | 10 | 55 | 21 | 32
24 | 162 | | Professions
Educator | 76 | 13 | 11 | 18 | 13 | 7 | 48 | 28 | 24 | 102 | | Mon-missator
Mational Origin: | 64 | 14 | 22 (p < .10) | 11 | 17 | 11 | 53 | 10 | 27 | 114 | | Colombian
Foreigner | 68
80 | 14 | 16
11 | 1) | 15
11 | 11 | 53
46 | 21
26 | 25
29 | 1#1
35 | | Age:
Under 40 | 71 | • | 19 | 14 | 12 | • | 51 | 26 | 23 | 43 | | 40's
50'a | 76
65 | 11
14 | 13 | 12
14 | 16
18 | 11 | 47
53 | 23
13 | 31
24 | 73
66 | | Over 60 | 43 | 25 | ii | ii | ٠; | -6 | ស៊ | 19 | 19 | 32 | | Family Background:
"Mixed" | 76 | , | 15 | 79 | 15 | 0 | 4.8 | 19 | 33
26 | 27 | | Mew elits
Traditional slite | 63
69 | 17
15 | 20
11 | 9
13
17 | 12
18 |
Li | 54
54
66 | 20
25 | žl | 65
89 | | Foreigner Place of Residence: | 80 | 9 | 11 | 17 | 11 | 11 | | 26 | 19 | 35 | | Bogotá
Outsids Bogotá | 73
66 | 13
16 | 18
18 | 7 | 17
14 | 10 | 45
63 | 25
18 | 29
19 | 102
79 | | Foreigner
Training: | 80 | , | 11 | 17 (p < .02) | 11 | 11 | 46 | 26 | 29 | 35 | | Education or behavioral actance: | 64 | 17 | 19 | 14 | 13 | , | 54 | 21 | 23 | 149 | | Yes
Business or economics: | 62 | • | 12 (p < .05) | iš | ii | į | 43 | 25 | 27 | 67 | | No
Tea | 69
71 | 15
10 | 16 | 16
10 | 12
20 | 7
12 | 52 | 20
28 | 27
22 | 147
69 | | Law: | | | | | | | 51 | | 22 | | | No
Yes | 75
61 | 12
17 | 14
21 | 15
11 | 16
13 | 9 | 52
52 | 22
25 | 27 | 139
77 | | Medicing, anginearing, natural actance:
No | 70 | 12 | 15 | 12 | 15 | 10 | 53 | 23 | 24 | 177 | | Yes
Humanities, journalism, theology: | 69 | 21 | 10 | 21 | 15 | 3 | 4.6 | 21 | 33 | 39 | | Жо | 73 | 13 | 14 | 14 | 14 | 7 | 50 | 23 | 27 | 159 | | Krowledge:
Developments in the economy and polity: | | | | | | | | | | | | Less knowledgaable | 84
78 | 6
12 | 9
10 | 13
12 | 19
14 | 13
12 | 59
50 | 19
32 | 22
16 | 32
50 | | Knowledgeable
Hore knowledgeable | 63 | 16 | 21 (p < .10) | 15 | 14 | •; | 51 | 20 | 29 | 134 | | Developments in educations Less knowledgeable | 62 | 15 | 23 | 12 | 15 | | 50 | 23 | 27 | 26
59 | | Enovledgesble
Mo.s knowledgesble | 73
69 | 10
13 | 15
16 | 19 (p < .02) | 19
13 | 15
6 | 49
53 | 25
21 | 25
25 | 131 | | Attitudes:
Developments in the economy and polity: | | | | | | | | | | | | Least favorable
Less favorable | 76
77 | 13
10 | 11
13 | 13 | 15
17 | 11
15 | 57
40 | 22
20 | 20
40 | 54
40 | | More fevoreble
Most fevoreble | 6.9
60 | 14
15 | 17
25 | 19
13 | 10
19 | 2 | 56
50 | 26
21 | 19
29 | 20
52 | | Developments in education: | 74 | 15 | 10 | 13 | 15 | | 62 | 26 | 13 | 39 | | .esa favorabla
,iora favorabla | 73
55 | 7
30 | 20
15 | 15 | 16
15 | 11
6 | 43
55 | 23 | 34
39 | 70
33 | | Most favorable
Weslth-related: | 72 | ii | 18 (> < .10) | ii | 14 | ĭ | 54 | 28 | 18 (5 < .02) | 74 | | No Yes | 12 | 14 | 15
19 | 15 | 19 | 10 | 54 | 24 | 22 | 109 | | Power-related: | 68 | 13 | | 13 | 10 (p < ,10) | , | 50 | 25 | 29 | 107 | | No
Yes | 67
89 | 15 | 16
7 | 13
22 | 16 | ; | 53
41 | 23
22 | 24
17 | 189
27 | | Solidarity-related:
No | 65 | 14 | 22 | 13 | 14 | 9 | 48 | 21 | 3; | 116 | | Tes
Character-building: | 76 | 13 | 11 (p < .10) | 15 | 16 | | 56 | 2", | 19 | 100 | | No
Yes | 70
70 | 14
13 | 16
17 | 1)
15 | 16
14 | 6
12 | 55
68 | 21
25 | 24
27 | 116
100 | | Task-orianted: | 66 | 16 | 10 | 12 | 19 | 10 | 57 | 12 | 21 | 124 | | Tes
Pattern-oriented: | 75 | 10 | iš | 16 | 9 (p < .05) | *7 | 45 | 24 | 32 | 92 | | No les | 70
70 | 14 | 16
17 | 13
15 | 17
13 | 12 | 53 | 21 | 27 | 112 | | Systemics | | 13 | | | | • | 51 | 25 | 24 | 104 | | Ma
Tee | 69
75 | 15
6 | 16
19 | 20 | 16
6 | , | 52
50 | 23
19 | 24
31 | 184
32 | # Sectors of Activity Assigned the Foreign Agencies One of the first things that must be noted is that the respondents differed very much in the way they defined foreign agencies. Most respondents did not distinguish among the United States government, private foundations, and multilateral organizations such as the UNESCO, notwithstanding their explicit mention. A possible result is that not a few respondents ascribed to the foreign agencies considerable influence in being able to change the policies of the United States government toward Colombia or to bring about a more favorable price for Colombian exports. The blurred image of the foreign agencies would suggest that one important determinant of the respondents' assignment of a sector of activity to these foreign agencies would be the respondent's own knowledge about these agencies. While no measure is available for knowledge of the activities of these foreign agencies, a very rough measure is available in the respondents' knowledge about recent developments in economics, politics, and education. (Specification of recent developments in the field of education frequently involved naming programs supported by foreign agencies.) Table 39 shows that (1) the more knowledgeable a respondent was about developments in economics and politics, the more likely he was to suggest an educational role; (2) respondents knowledgeable about developments in education were most likely to propose an economic role; and (3) respondents more favorable toward developments in economics and politics were more likely to suggest an educational role. These findings are difficult to interpret in terms of either the rational man or spokesman-guardian model of the Colombian influential. It could be that these findings are an artifact of the different interpretations placed on the term, "foreign agencies." Nonetheless, these findings do suggest that while the Colombian influential may be able to see the foreign agencies as a source of some kind of assistance, he has difficulty in seeing how the resources these agencies could make available might be programmed together with local resources to bring about improvements in that sector of the society to which he is affiliated (or perhaps he has difficulty in considering this aid to be acceptable). Complicating an explanation of these relationships is the fact that many respondents had some reservations about the role of foreign agencies -- and the way they have performed these roles -- in Colombia. Twenty-nine per cent of the respondents extended the qualification that programs should be adapted rather than adopted while 26 per cent advocated the retention of control or initiative by Colombian individuals and institutions. Thirteen per cent criticized foreign assistance, # TABLE 39 ROLE OF FOREIGN AGENCIES 4 (Percentage Distribution by Sector of Influence, Profession, National Origin, Age, Family Background, Place of Residence, Training, Knowledge, and Attitude) | | Economy | Education | Diffuse | Mmber | |--|--------------|--------------|---|-----------| | Sector of Influence: | | | | | | Economy: | | | | 40 | | Influentials Non-influentials | 13
15 | 27
22 | 65
67 | 176 | | Government: | •• | | • | | | High influentials | 21 | 25 | 70 | 47 | | Low influentials Non-influentials | 9
14 | 29
21 | 62
67 | 34
135 | | Education. | 14 | *1 | • | .,, | | High influentials | 14 | 21 | 64 | 21 | | Middle influentials | 10 | 27 | 65 | 52
35 | | Low influentials Non-influentials | 11
19 | 14
25 | 77
64 | 101 | | Church: | •• | •• | | | | Influentials | 17 | 13 | 63 | 24
192 | | Non-influentials
Other: | 15 | 24 | 67 | 192 | | Influentials | 21 | 32 | 59 | 34 | | Non-influentials | 14 | 21 | 68 | 182 | | Professions | 12 | 20 | 72 | 102 | | Educator
Non-educator | 18 | 26 | 62 | 114 | | Na ional Origin; | | | | | | Colombian | 16 | 24 | 60 | 181 | | Foreigner
Age: | 9 | 17 | 71 | 35 | | Under 40 | 16 | 19 | 72 | 43 | | 40'6 | 16 | 24 | 64 | 75 | | 50'a | 14 | 32 | 61 | 66
32 | | Over 60 Family Background: | 13 | 9 (p < ,10) | 78 | 34 | | "Hixed" | 19 | 22 | 63 | 27 | | New elite | 18 | 18 | 69 | 65 | | Traditional elite
Foreigner | 13 | 29
17 | 64
71 | 89
35 | | Place of Residence: | , | ., | " | 33 | | Bogotá | 14 | 25 | 69 | 102 | | Outside Bogotá | 19 | 24 | 62 | 79 | | Foreigner Training: | 9 | 17 | 71 | 35 | | Education or behavioral science: | | | | | | No | 15 | 25 | 65 | 149 | | Yes
Business or economics: | 13 | 19 | 70 | 67 | | No | 14 | 24 | 68 | 147 | | Yes | 16 | 20 | 64 | 69 | | Lav: | | 22 | 64 | 139 | | No
Yes | 14
17 | 26 | 71 | 77 | | Medicine, engineering, natural science: | | | | | | No | 16 | 21 | 68 | 177 | | Yes Humanities, journalism, theology: | 10 | 31 | 59 | 39 | | No | 16 | 26 | 64 | 159 | | Yes | 11 | 16 | 74 | 57 | | Knowledge: Developments in the economy and
policy: | | | | | | Leas knowledgeable | 13 | 13 | 72 | 32 | | Knowledgeable | 10 | 16 | 68 | 50 | | More knowledgeable | 17 | 28 (p < .10) | 65 | 134 | | Developments in education:
Less knowledgeable | 4 | 19 | 77 | 26 | | Knowledgeable | 22 | 24 | 58 | 59 | | More knowledgeable | 1/ (p < ,10) | 24 | 64 | 131 | | Attitudes: Developments in the economy and polity: | | | | | | Least favorable | 13 | 13 | 70 | 54 | | Less favorable | 15 | 22 | 70 | 40 | | More favorable | 16 | 33 | 61 | 70 | | Most favorable Developments in education: | 15 | 21 (p < .10) | 67 | 52 | | Least favorable | 8 | 15 | 79 | 39 | | Less favorable | 17 | 21 | 67 | 70 | | More favorable
Moat favorable | 12 | 33
24 | 55
65 | 33
74 | | WORK INVOLUDIE | 18 | 24 | 65 | /4 | AThis table shows the responses to the question: [&]quot;Here is a question on a different topic. People talk about the influence of certain external powers and forces on Colombian national development. For example, there are agencies, such as UNESCO and the Ford Foundation, and there are foreign governments, especially the United States government. In your opinion, what should be the proper role of these outside influences in Colombian national development?" Responses were divided into three categories corresponding to the sectors in which, respondents suggested, the foreign Agencies should work: economy, education, or unspecified. Due to the small number of specific responses, it was not feasible to classify them according to appropriate level of activity. stating that it was extended with political strings; nine per cent expressed resentment over the condescension with which aid was offered, and six per cent pointed at the economic strings to foreign assistance. Forty-six per cent of the respondents made one or the other of the first two criticisms (both of them revolving around the question of local control) while 24 per cent named at least one of the latter three criticisms, related to the strings attached to foreign aid. Age was related to both types of criticism. Respondents in their 60's -- followed by those under 40 -- were more likely to give control-related criticisms. On the other hand, it was the group under 40 -- followed by the respondents over 60 -- who decried the political and economic strings as well as the condescension that accompanied foreign assistance (see Table 40). The strings that come with foreign assistance were less likely to be cited by political influentials. These indications of ambivalence about foreign aid seem to revolve around the issue of control: control over the projects made possible by foreign assistance or control over the conditions under which such assistance is extended. There is some hint that part of this ambivalence may be due to lack of too much first-hand contact with the foreign agencies: respondents in government are the most likely people to have such first-hand contact; yet, they were less likely to criticize the strings that accompanied foreign aid. One explanation might be brought forward for the greater tendency of respondents more favorable about economic and political developments to suggest an educational role for the foreign agencies and respondents knowledgeable about developments in education to suggest an economic role. One might speculate that to many influentials, a recommendation that foreign agencies should work in one's sphere of influence is a "confession" of inadequacy and/or willingness to give up control. Following this line of reasoning, a recommendation that foreign agencies work in a sphere outside one's influence is to suggest inadequacies in that sphere. The respondents assignment of appropriate sectors of activity to the foreign agencies was related to only one definition of development: the unspecific response was directly related to the character-building definition. If an unspecific answer manifests a belief that foreign agencies can play a part in national development coupled with an inability to specify the part it should play, the direct relationship between the unspecific response and a character-building definition of development is explainable. Respondents who viewed development in character-building terms would probably be the hardest-put to specify exactly what role foreign agencies should play in this regard. # TABLE 40 RESERVATIONS ON THE ACTIVITIES OF POREIGN AGENCIES (Percentage Distribution by Sector of Influence, Profession, National Origin, Age, Family Background, Place of Residence, Training, Kacaledge, Attitude, and Definitions of Development) | | Need for Local Control | Diseatisfaction with Conditions of Assistance | <u>Humb er</u> | |--|------------------------|---|----------------| | Sector of Influence: Economy: | | | | | Influentials
Non-influentials | 17
13 | 5°C
45 | 40
176 | | Government:
High influentials | 19 | 47 | 47 | | Low influentials Non-influentials | 12
29 (p < ,10) | 32
50 | 34
135 | | Education:
High influentials | 18 | 43 | 28 | | Mid-le influentials Low influentials | 27
34 | 52
57 | 52
35 | | Non-influentials
Church: | 21 | 41 | 101 | | Influentials Non-influentials Other: | 33
23 | 63
/4 | 24
192 | | Influentials | 32
23 | 41 | 34 | | Non-influentials Profession: Educator | 27 | 47 | 132
102 | | Non-aducator | 21 | 44 | 114 | | National Origina
Colombian | 2C
14 | 44
57 | 181 | | Foreigner
Age:
Under 40 | 37 | 49 | 35
43 | | 40's
50's | 23
14 | 37
45 | 75 | | Over 60 Family Background: | 31 (p < ,05) | 66 (p < .10) | 66
32 | | "Mixed" New elite | 26
31 | 37 | 27 | | Traditional elite Foreigner | 22
14 | 43
47
57 | 65
89
35 | | Place of Residence:
Bogotá | 27 | 44 | 102 | | Outside Bogotá | 24
14 | Ψ,
57 | 79 | | Foreigner Training: Education or behavioral science: | 14 | 37 | 35 | | No
Yes | 25
22 | 46
48 | 149
67 | | Business or economics: | 22 | 46 | | | Yes
Law: | 28 | 51 | 147
69 | | No
Yes | 23
26 | 46
47 | 139
77 | | Medicine, engineering, natural actence:
No | 27 | 49 | 177 | | Yes
Humanities, journalism, theology: | 13 | 36 | 39 | | No
Yes | 22
30 | 43
54 | 159
57 | | Knowledge:
Developments in the economy and polity: | • | - | • | | Less knowledgesble
Knowledgesble | 28
26 | 34
52 | 32
50 | | More knowledgeable
Developments in education: | 22 | 47 | 134 | | Less knowledgesble
Knowledgesble | 27
27 | 42
42 | 26
59 | | More knowledgeable
Attitudes: | 22 | 49 | 131 | | Developments in the economy and policy:
Least favorable | 31 | 44 | 54 | | Less favorable
Hore favorable | 22
21 | 42
47 | 40
70 | | Most favorable Devalopments in Educations | 21 | 50 | 52 | | Least favorable
Leas favorable | 33
27 | 41
44 | 39
70 | | Hors favorable
Host favorable | 12
22 | 48
30 · | 33
74 | | Wealth-related: No | 23 | 44 | 109 | | Yes
Power-related:
No | 23
25 | 49
47 | 107 | | Yes
Yes
Solidarity-related: | 19 | 41 | 189
27 | | No
Yes | 26
22 | 51
41 | 116
100 | | Character-building:
No | 23 | 41 | 116 | | Yes Task-triented: | 25 | 52 | 100 | | No
Yes | 21
28 | 44 -
50 | 124
92 | | Pattern-oriented: | 29 | 46 | 112 | | Yes
Systemic: | 19 | 46 | 104 | | No
Yes | 24
16 | 45
56 | 184
32 | | | | | | ^aThis category includes responses to the effect that initiative and/or project control should be in Colombian hands or that programs should be stapted to the Colombian situation rather than uncritically sdopted. balls category includes criticisms to the effect that assistance is often extended with political interference, economic strings, and or condescension. # Sectors of Activity Assigned to the Church There were no significant differences among the various groups with respect to the recommendation that the Church play an economic role (see Table 41). As for the welfare role, only those trained as humanists, journalists, and theologians were more likely than those trained differently to make this suggestion. Persons more favorable toward developments in economics and politics were most likely to make the unspecific response. With respect to definitions of development, respondents who gave a pattern-oriented definition of development were less likely to assign an economic role for the Church. This was the only significant relationship -- and it is not inconsistent with the notion that the Church in Colombia is seen primarily as a conservative force. Pressing as Colombia's educational needs are, it might have been expected that the people in education would be the first one to welcome the church's involvement in the field of education. The evidence seems to indicate that this would be true primarily of those trained in education. If the high educational influentials' omission of an educational role for the Church is considered to be a lack of enthusiasm for more Church involvement, this could be interpreted as a lack of confidence in the Church's competence in the area -- but the willingness of those trained as educators to accept the Church's role does not support this interpretation. A more appealing interpretation -- and one consistent with the model of the Colombian influential developed here -- would trace the reservations to further Church involvement in education to be due to concern lest additional institutions be set up to compete for the funds set aside by the state for educational purposes. Thus, in the educational as well as in the economic sphere, there seems to be a tendency for the Colombian influentials to obtain resources for their respective sectors less by showing that they can use these resources better as by limiting others' access to these resources. ### Relationships among the Various Role Assignments The rational approach to a problem would
be to combine all the resources available and bring them to bear on the problem. This does not seem to be a widespread tendency among the Colombian influentials, at least those in the fields of economics and education. It seems that they have a greater tendency to think less about whether a problem is to be solved and to think more as to whether they will be the ones to solve it, as to whether they will be able to maintain their positions of influence and power. To this end, there is a tendency to limit access to resources to those already within the interest group. TABLE A1 ROLE OF THE CATHOLIC CHURCH (Percentage Distribution by Sector of Influence, Profession, National Origin, Age, Family Berkgrow 6, Place of Resistance, Training. Knowledge, Attitude, and Definitions of Development) | | | <u></u> | ducational and Cul | | | | | |--|-------------------|----------------|--------------------|--------------------|-------------------|----------------------|------------| | forter of 1-flyeres | Zennomic | Mct Applicable | Low Involvement | High Involvement | Welfare | Diffuse | Munber | | Sector of Influence:
Economy:
Influent(41s | 10 | 30 | 25 | | 10 | 10 | 40 | | Non-infloentials | 13 | 30 | 10 | 45
34 /p < .05) | 11 | 15 | 176 | | Government:
Righ influentials | 17
12 | 62 | 11 | 28 | 13
9 | 1 ⁹
12 | 47
34 | | Low influentials Non-influentials | 10 | 47
56 | 10
12 | 35
33 | น์ | 14 | 135 | | Education:
Righ influentials | : 0 | ?5 | .3 | 21 | 11 | 29 | 28 | | Middle influentials Low influentials | 13
3 | 46
54 | 13 | 40
40 | 6
17 | 13
11 | 52
35 | | Non-influentials
Church: | 13 | 52 | 17 | 28 (p < _10) | 11 | 12 | 101 | | Influentials
Non-influentials | 8
13 | 46
57 | 13 | 46
30 | 17 | 13
15 | 24
192 | | Other:
Influentials | > | 53 | 18 | 29 | .3 | 15 | 34 | | Kon-influentials Profession: | 13 | 56 | 12 | 32 | 13 | 14 | 182 | | Educator
Non-educator | 13
11 | 54
57 | 9
16 | 37
27 | 11
11 | 13
16 | 102
114 | | National Origin:
Colombian | 13 | 52 | 15 | 34 | 10 | 14 | 181 | | Foreigner
Age: | 6 | 71 | 9 | 20 | 14 | 14 | 35 | | Inder 40
40's | 14
8 | 51
55 | 14
13 | 35
32 | 12
11 | 12
27 | 43
75 | | 50'a
Over 60 | 18
6 | 61
53 | 11
13 | 29
34 | 17
0 | 12
16 | 66
32 | | Family Background: "Mixed" | 7 | 48 | 15 | 37 | 15 | 15 | 27 | | New elite
Traditional elit | 17
12 | 54
53 | 11
15 | 35
33 | 8
11 | 14
13 | 65
89 | | Foreigner Place of Residence: | î | 71 | ġ | 25 | 14 | 14 | 35 | | Bogotá
Outside Bogotá | 15
11 | 54
51 | 10
18 | 36
32 | 11
10 | 15
14 | 102
79 | | Foreigner
Training: | 6 | ñ | 9 | 20 | 14 | 14 | 33 | | Education or behavioral science:
No | 12 | 56 | 16 | 28 | 13 | *.é | 149 | | Yes Business or economics: | 12 | 55 | 4 (p < .05) | 40 | *; | 15 | 67 | | No
Yes | 12
12 | 58
51 | 13
12 | 29
36 | 12
10 | 16
10 | 147
69 | | Lew:
No | 9 | 53 | 12 | | 9 | 14 | | | Yes | 17 | 60 | 14 | 35
26 | 14 | 16 | 135 | | Medicine, eogineering, natural science:
No | 12 | 54 | 13 | 33 | 10 | 14 | 177 | | Yes
Humanities, journalism, theology: | 13 | 62 | 10 | 28 | 15 | 19 | 32 | | No
Yes | 1°
9 | 55
56 | 12
14 | 33
30 | 8
19 (p < ,05) | 15
12 | 15%
57 | | Knowledge:
Developments in the economy and polity: | _ | | | | | | | | Less knowledgeabls
Knowledgeable | 6
14 | 56
68 | 16
2 | 28
30 | 9
16 | 16
10 | 52
50 | | More knowledgesble
Developments in education: | 13 | 51 | 16 | 34 (p < .10) | 10 | 16 | 134 | | Less knowledgesble
Knowledgeable | 15
10 | 73
59 | 7 | 19
34 | 12
14 | 15
15 | 26
59 | | More knowledgeable
Attitudes: | 12 | 50 | 16 | 34 | 10 | 14 | 131 | | Sevelopments in the economy and polity:
Least favorable | 15 | 59 | 7 | 33 | 13 | 4 | 54 | | Less favorable
More favorable | 10
11 | 60
49 | 13
14 | 27
37 | 7
14 | 20
10 | 40
70 | | Most favorable
Developments in aducation: | 12 | 58 | 15 | 27 | | 27 (p < .01) | 52 | | Less favorabla
Less favorable | 13
16 | 56
63 | 10
7 | 33
30 | 10
10 | 10
17 | 39
70 | | More favorable
Most favorable | 9
9 | 55
49 | 21
15 | 24
36 | 15
11 | 15
14 | 33
74 | | Wealth-related:
No | 19 | 55 | 13 | 32 | 11 | 17 | 109 | | Yes Power-related: | 14 | 56 | 12 | 32 | 11 | 12 | 107 | | No
Yes | 13 | 56
52 | 13
11 | 31
37 | 12
7 | 14
15 | 189
27 | | Solidarity-related:
No | 16 | 59 | 12 | 29 | 9 | 14 | 110 | | Yes
Character-buildings | Ĭ | 52 | ii | 33 | 13 | iš | 100 | | No
Yes | 12
12 | 56
55 | 14
11 | 30
34 | 10
12 | 14
15 | 1:6
100 | | Task-Driented: | 11 | 56 | 11 | 32 | 13 | 17 | 124 | | You
You
Pattern-oriented. | 13 | 55 | 14 | 30 | 9 | ii | 92 | | No
Yes | 16
8 (p < .10) | 60 | 12 | 29 | 10
13 | 14
14 | 112 | | Systemic:
No | | 51 | 13 | 36
32 | 12 | 15 | 104 | | no
Yea | 11
19 | 55
59 | 13 | 31 | 6 | 13 | 184
32 | [&]quot;This table shows the responses to the question, "What about the Catholic Church in Colombia: wha, do you think should be the proper role of the Catholic Church in Colombian nat had development?" However, it is possible that this strategy of blocking others' entry into one's sector of influence and blocking their access to resources may be the optimum strategy, particularly if the other institutions seeking entry into the field are considered to be unprepared to do a very good job. If the strategy of blockade is indeed the optimum strategy, reached after a lot of weighing of the pros and the cons, it might be expected that there should be some relationships in the pattern of role assignments for the three different institutions. Table 42 shows that this probably is not the case: there was only one significant relationship among the various specific role assignments -- respondents who assigned an economic role to the foreign agencies were more likely to propose a minor educational role for the Catholic Church. This lack of relationship would suggest no small amount of capriciousness in the choice of roles assigned to the various agencies. This is not inconsistent with the view of the Colombian influential as being more or less unable to integrate various institutions into developmental process or with the model of the Colombian influential as a spokesman-guardian of sectoral interests. # Summary Earlier, it was suggested that the Colombian influential seemed unable to integrate the educational system into the process of national development and that it might be more useful to view the Colombian influential less as a person who views the situation, defines the problems, weighs the costs and benefits of alternative policies, and selects the most efficient and effective one. This chapter pursued the point further, testing the Colombian influentials' ability to integrate the central government, foreign agencies, and the Catholic Church -- institutions with different functions and with different degrees of acceptance within Colombian society -- in the process of national development. The data indicate a certain amount of ignorance with respect to the functions of the foreign agencies as well as a certain acceptance -- even expectation -- of a diffuse role for government in the modernization process. The data also suggest that respondents' assignments of these institutions to activities in given sectors of society -- as well as level of involvement they consider appropriate -- were related only partly (at times, it would appear, capriciously) to their sectors of affiliation. In terms of the model of the Colombian influential as a spokesman guardian of sectoral interests, these results may perhaps be best explained by suggesting that the respondents would advocate one of these institutions' activity in their own sector of influence only if TABLE 42 RCLE OF THE CATROLLC CHURCH^a Cercentage Distribution by Roles of the Central Government and of the Foreign Agencies) | | | Educ | Educational and Cultural | ural | | | | |--------------------------------|----------|-------------------|--------------------------|---------------------|---------|--------------|--------| | | Economic | Not
Applicable | Low | High
Invelvement | Welfare | Diffuse | Number | | Foreign Agencies:
Economic: | | | | | | | | | No | 11 | 57 | 10 | 33 | 11 | 15 | 184 | | Yes | 16 | 7.7 | 28 | 25 (p < .02) | 13 | 13 | 32 | | Education: | | | | | | | | | £ | 11 | 82 | 11 | 31 | 11 | 14 | 166 | | Yes | 12 | 97 | 18 | 36 | 12 | 14 | S | | Diringe: | | | | | | | | | 92 | 77 | 74 | 19 | 33 | 14 | 13 | 72 | | Yes | 11 | 9 | σ | 31 (p < .10) | 2 | 15 | 144 | | Central Covernment: | | | | | | | | | Economic: | | | | | | | | | Not applicable | 10 | አ | 13 | 33 | 6 | 16 | 151 | | Low involvement | 7 | 38 | 21 | 4 1 | 14 | 7 | 29 | | High involvement | 25 | 7.5 | vo | 19 | 19 | 14 | 36 | | Political: | | | | | | | | | QV. | 11 | 57 | 11 | 32 | 12 | 16 | 186 | | Yes | 20 | 47 | 20 | 33 | 7 | 7 | 30 | | Educational: | | | | | | | | | Q. | ដ | 55 | 13 | 32 | 10 | 75 | 184 | | Yes | • | \$ | 13 | 31 | 3.6 | 6 | 32 | | Welfare: | | | | | | | | | No. | 13 | 57 | 12 | 31 | 6 | 15 | 197 | | Yes | 0 | 77 | 16 | 42 | 32 | 5 | 19 | | Diffuse: | | | | | | | | | Not applicable | 11 | 67 | 14 | 37 | 15 | 9 | 112 | | Law involvement | 20 | 57 | œ | 35 | 9 | | | | High involvement | 16 | 29 | 13 | 20 | 7 | 25 (p < .01) | | There were no significant relationships between developmental roles assigned to the central government and those assigned to foreign agencies. such activity were seen as redounding to their power and influence, or at least, not compromising it. The lack of any significant relationships among the various sectorial assignments of the three institutions
strengthens the suggestion that by and large, the Colombian influentials were unable to consider these institutions as possible sources of manpower, funds, and other types of support that could be tapped for economic, political, educational, or welfare purposes; or, if they did consider these institutions as sources of such support, they were unwilling to accept it, either because they considered the support as inappropriate or because they thought the price for this support was too high. It is suggested that the price considered too high is the prospect of reduced power and influence. ### CHAPTER IX # EDUCATORS, ECONOMIC INFLUENTIALS, AND POLITICAL INFLUENTIALS: HOW THEY VIEW EDUCATION AND DEVELOPMENT ## Overview In the previous chapters, suggestions have been made to the effect that a great many of the differences in opinion and in the organization of opinion among Colombian influentials are traceable to the fact of position. A further step was made with the suggestion that the Colombian influential tended to approach the issue of development less as a person seeking to "make the most" out of available resources and more as a spokesman-guardian of his sectoral interests. Strictly speaking, the evidence presented so far would hold true only of the Colombian educators since in all cases, position as educator or non-educator has been used as the controlling variable. To strengthen the suggestion, it would be necessary to compare educators with influentials in the other sectors of society. What follows is a description of the opinions and organization of opinions of educators as compared to (1) political influentials and respondents who were neither, and (2) economic influentials and respondents who were neither. It was, thus, impossible to trace differences among those presumably interested in the enhancement of the solidarity-related capability; the power-related capability; and the wealth-related capability. Modernization, moreover, would call for the enhancement of all these capabilities to proceed in such a manner that they support, rather than conflict, with one another. Viewed from another perspective, each sector of society may be considered as a change agent vis-a-vis the other: each sector may be viewed as being in a position to assist the other meet some need of the latter that it cannot at present meet. These societal needs are the demands of the modernization process: some are old necds that can no longer be met by the society's traditional structures and functions; others have arisen due to changed circumstances or in the context of the developmental process itself. In any change relationship, the change agent's assistance generally takes the form of assisting the client system, i.e., the institution or group to be assisted, analyze the situation, examine alternatives, encourage change efforts, and facilitate the stabilization and generalization of change. The economy, the government, and the educational system may be considered as performing the role of change agents among one another. As each of these sectors pursue their policies and programs that have some impact on the other, each one is implicitly and explicitly defining the situation, examining alternatives, encouraging change efforts, and facilitating the stabilization and generalization of change. The policies each of these sectors pursue -- manifested in rules and regulations, allocations and collections, praises and condemnations -- have some impact on the effectiveness with which groups and persons play their roles within the society. In the long run, these policies and programs may widen the resource base of the society to the extent that they facilitate the persons or institutions acquisition of the means (e.g., skills, knowledge, tools, funds) to perform their roles effectively. These sectors' policies may also affect the developmental process to the extent that they widen the range of opportunities and in so doing facilitate the spread of the client persons' and institutions' actions, decisions, and the perceptions and judgments underpinning them. Client persons and institutions are afforded opportunities to test and expand reality and learn of opportunities and dangers. These sectors' policies may also tend to control the client persons' and institutions' behavior and disperse their resources in desired directions. In turn, the client persons and institutions are afforded a wider range of choices. The success of a change relationship depends to a very large extent on the compatibility of the change agent's and the client system's analysis of the situation, definition of the problem, choice of alternative means, and standards for deciding among alternative ends and means. The ability of the Colombian educational system to play a change agent's role vis-a-vis Colombian society -- and particularly the Colombian government and economy -- would seem to be severely qualified by differences between the perceptions and judgments of educators on the one hand and those of the economic, political, and other leaders of Colombian society. And if the situation were reversed, such that the educational system were now looked upon as the client system and other sectors of society, notably government and the economy, as possible agents of change, the same observation would apply: change within the educational system will be difficult to achieve because of these differences in perceptions and judgments between those who would help and those who would want to be helped. While each sector may be said to be a change agent vis-á-vis the entire society, in terms of the systemic model of society that has guided this research, the goods and services that are produced by each societal subsystem are transferred to some other subsystem to be used by the latter for the enhancement of the societal capability pertinent to it. Hence, it was deemed more useful to compare the opinions and organization of opinions of educators, political influentials, and those who were neither (hereinafter referred to as the "education-politics comparison") to show (1) whether the educational system's claims on the polity were recognized by the latter as its obligations to the former; (2) whether the polity's claims on the educational system were recognized by the latter as its obligations to the former; and (3) whether these mutual claims and obligations were recognized by influentials who were outside either subsystem. The same comparison will be made among educators, economic influentials, and respondents who were neither (hereinafter referred to as the "education-business comparison"). # Opinions Regarding Education Table 43 shows the distribution of the respondents' comments on education. Attitude toward education was not related to either the education-politics or the education-business comparison. With respect to comments on primary and secondary education, however, the education-politics comparison approached significance with the educators and political influentials being more likely to cite standards, the political influentials less likely to propose programs, and the others being more likely to cite problems. But neither the education-business nor education-politics comparison yielded any significant relationships between attitude toward education and comments on primary and secondary education. Nith respect to the ability to relate the different comments on elementary and secondary education, neither comparison yielded any significant relationships between the proposal of programs or the citing of standards. However, political influentials and respondents who were neither educators nor economic influentials who pointed to problems were more likely to cite standards while respondents who were neither ## TABLE 43 # COMMENTS ON EDUCATION (Percentage Distribution by Position of Educator, Economic Influential and Neither; of | Educator, or | r, Political In | Educator, Political Influential, and Neither) | ither) | and Neither) | | |-----------------------------------|-----------------|---|---------------|--------------|---------------| | | | Economic | | Political | | | | Educator | Influential | Neither | Influential | Neither | | Attitude toward education: | | | | | | | Dissetisfied | 41 | 36 | 29 | 35 | 28 | | Netcher | 8 | 62 | 65 | 62 | 99 | | Sarisfied | 6 | ٣ | ٧. | ന | 9 | | Comments on primary and | | | | | | | secondary education: | | | | | | | Cites problem | 09 | \$ | 53 | 59 | 07 | | Cites program | 19 | 21 | 13 | 11 | 21 | | Cites standard | 22 | 36 | 33 | 9 | (01. > q) 04 | | Comments on University education: | | | | | • | | Problem defined: | | | | | | | Personnel-related | 61 | 28 | (10. > q) 64 | 41 | 34 (p < .01) | | System-related | 57 | 21 | | 20 | | | Solutions recommended: | | | | | | | Expansion of programs | 87 | 15 | 29 (p < .001) | 30 | (100. > 4) 61 | | Administrative reforms | 57 | 18 | | 57 | | | Roles for which education | | | | | | | should prepare people: | | | | | | | Leadership | 22 | 18 | | 13 | 17 | | Economic | 14 | 17 | 51 (p < .05) | | 7.7 | | Teaching | 22 | ٧. | ٧
ئ | 5 | 9 (p. > q) | | Orientations education | | | | | | | should inculcate: | | | | | | | Social concern | 72 | 69 | ٧
ق | 67 | ە
د | | Task orientation | 62 | ጵ | (20° > 4) 17 | | ٧
ق | | Pattern orientation | \$ | 51 | | 67 | ٧
<u>م</u> | | General | 99 | \$ | 55 | አ
የ | | | Function of aducation: | | | | | | | Pormacive. | 55 | 51 | 37 (2 < .10) | | 47 | | Informative | 78 | ဍ | 17 | 밁 | 21 (p < .02) | | Number | 102 | 39 | 75 | 61 | 53 | educators nor political influentials who cited at least two problems were likely to cite standards. The respondents who fell in the residual category in either comparison were apparently able to match programs with problems: the more problems were cited, the more probable a program was suggested. These findings strengthen the previous suggestion to the effect that
educators, as a rule, did not match programs, problems, and standards with one another, probably because they took a lot for granted, or expected to be believed on faith; they also support the suggestion of an inability on the part of the respondents to match programs with standards. Both comparisons yielded significant differences with respect to definition of the problems on the university level as personnel-related and with respect to the proposal of an expansion of university programs. Educators were more likely to picture university problems as stemming from the qualitative inadequacies of students and faculty; the economic influentials were least likely to do so; the respondents who were neither stood somewhere inbetween, somewhat closer to the educators. Educators were more prone to propose an expansion of university programs; economic influentials were less likely to do so; the respondents who were neither stood somewhere inbetween, but were somewhat closer to the economic influentials. Respondents who were neither educators nor political influentials were less likely to define educational problems in personnel-related terms or to advocate an expansion of programs while the political influentials stood about one-third of the way between them and the educators. Educators and the respondents in either residual category who defined the problems as system-related were likely to propose administrative solutions; this was not true of political influentials. Respondents in either residual category and political influentials who defined the problems in personnel-related terms were more likely to propose an expansion of university programs. In either case, the small number of economic influentials does not make it possible to make any statement with respect to them. Neither comparison yielded a difference with respect to the proposal that education should prepare people for leadersnip roles. With respect to economic roles, however, the education-business comparison yielded a very interesting difference: exactly the same percentage of educators and economic influentials proposed economic roles while respondents who were neither were about one and one-half times more likely to insist that the educational system should prepare more people for economic roles. If the educators and the economic influentials are considered to be the best judges of the ability of the educational system to perform this task and the appropriateness of it, it would appear that the respondents who were neither were manifesting a rather unrealistic expectation. Not surprisingly, educators were far more likely than the other two groups in either comparison to propose teaching roles. In either case, the two other groups were quite similar though the respondents in the residual categories seemed a little more disposed to having the educational system produce teachers. With respect to the orientations the educational system should inculcate, educators were more likely to propose social concern and task orientation, with the respondents who were neither educators nor economic influentials being least likely to do so. On social concern, the economic influentials were quite similar to the educators; on task-orientation, they stood between the two groups, about two-thirds of the way closer to the educators. On social concern, the political influentials were quite similar to the educators, but were the least likely to propose task-orientation, with the respondents who were neither political influentials nor educators standing about half way between them. The education-politics comparison also yielded a significant difference on pattern-orientation, with the educators being most likely to propose it, the political influentials least likely to. There were also differences on the definition of the educational process as primarily formative or informative. Educators and economic influentials were quite similar in being more likely to consider it to be formative, but split with respect to the informative aspect, the educators being nearly three times as likely as the economic influentials to consider it informative. Educators were nearly thrice as likely as respondents who were neither to define the function of education to be primarily informative. With respect to the relationship between the roles the respondents felt education should prepare people for and the orientations they felt it should inculcate, the inability of the educators to relate task-orientation with leadership has already been noted. Respondents who were neither educators nor economic influentials, however, did connect these two things, being nine times as likely to propose task-orientation if they proposed leadership (p < .02). They were also more likely to propose the "general" orientation if they suggested leadership (p < .10). The small number of influentials in the economy, government, and the residual category of the education-business comparison who proposed leadership roles does not make feasible any statement with respect to them. It has been pointed out that educators who proposed economic roles were less likely to favor the inculcation of task-orientation. Economic influentials, however, saw no connection between the two, while respondents who were neither educators nor economic influentials resembled the educators in relating the two inversely (p < .05). This inverse relationship was also true among political influentials (p < .05). This underscores the respondents' incomplete grasp of the relationship between personality variables and roles: it is bad enough that economic influentials did not see any relationship; it is worse that educators and political influentials see them as inversely related. With respect to the comparisons of the way the respondents organized their comments on university education, the only additional finding that may be added to those enumerated in Chapter V is that respondents who were neither political influentials nor educators who felt that education should inculcate task-orientation were likely to define university problems in personnel-related terms (p < .10). #### Opinions on Development Only the solidarity-related and the pattern-orientation definitions of development were related to the education-business and educationpolitics comparisons, with the educators in both cases being more likely to make such definitions than the other two groups, which were quite similar to each other (see Table 44). There were strong relationships with sets of programs chosen. Respondents who were neither educators nor economic influentials were more than twice as likely as educators to name instrumental programs while economic influentials stood midway between the two groups. Educators were two and one-half times as likely as economic influentials or respondents in the residual category to propose three or more value-expressive programs. Economic influentials were nearly twice as likely as educators and nearly one and one-half times as likely as those who were neither to suggest two or more economic programs. Economic influentials were about half as likely as educators but nearly thrice as likely as the other group to propose three educational programs. In the education-politics comparison, the political influentials and the others were about twice as likely as the educators to propose three or more instrumental programs, less than half as likely to propose three or more value-expressive programs, one-third as likely as the educators to suggest three educational programs. Respondents who were neither educators nor political influentials were most likely to advocate two or more economic programs; the educators were least likely; and the political influentials were closer to the former in this regard. TABLE 44 COMMENTS ON DEVELOPMENT (Percentage Distribution by Position of Educator, Economic Influential, and Neither; of Educator, Political Influential, and Neither) | | Educator | Economic
Influential | Neither | Political
Influential | Neither | |----------------------------|----------|-------------------------|-------------------|--------------------------|-------------------| | | | | | | * | | Definition of development: | | | • • | •• | •• | | Wealth-related | 48 | 44 | 55 | 51 | 51 | | Power-related | 10 | 13 | 16 | 16 | 13 | | Solidarity-related | 63 | 33 | 31 (p < .001) | 30 | 34 (p < .001) | | Character-building | 48 | 41 | 47 | 46 | 43 | | Task-oriented | 41 | 46 | 43 | 43 | 45 | | Pattern-oriented | 59 | 41 | 37 $(p < .02)$ | 39 | 38 $(p < .02)$ | | Systemic | 15 | 13 | 16 | 15 | 15 | | Programs recommended | | | | | | | (combinations): | | | | | | | Instrumental | | | | | | | One or None | 43 | 18 | 20 | 20 | 19 | | Two | 45 | 62 | 52 | 54 | 57 | | Three or More | 12 | 21 | 28 (p < .01) | 26 | 25 $(p < .01)$ | | Value-expressive | | | | | | | One or None | 15 | 28 | 32 | 33 | 28 | | Two | 46 | 56 | 53 | 52 | 57 | | Three or More | 39 | 15 | 15 (p < ,001) | 15 | 15 ($p < .001$) | | Economic | | | | | | | None | 16 | 8 | 38 | 5 | 9 | | One | 46 | 21 | 7.2 | 41 | 26 | | Two or More | 38 | 72 | 52 (p < .01) | 54 | 64 (p < .02) | | Educational | | | • | | " | | One or None | 45 | 74 | 80 | 75 | 81 | | Two | 31 | 13 | 15 | 16 | 11 | | Threc | 24 | 13 | 5 (p < ,001) | 8 | P (p < .001) | | | - • | | o (p ·)/ | • | (() 1002/ | | Economic development | 47 | 64 | 57 | 56 | 64 | | Agricultural development | 53 | 69 | 67 $(p < .10)$ | 69 | 66 (p < .10) | | Elementary education | 74 | 72 | 73 | 75 | 70 | | Secondary education | 59 | 26 | 17 ($p < .001$) | 18 | 23 (p < .001) | | University education | 48 | 38 | 28 (p < .05) | 31 | 32 $(p < .05)$ | | Public works | 25 | 36 | 36 | 38 | 34 | | Public health | 48 | 56 | 57 | 51 | 64 | | Political reform | 33_ | 26 | 44 | 41 | 34 | | | 102 | 39 | 75 | 53 | 61 | As regards the single programs, there were differences only with respect to agricultural development, secondary education, and university
education. In either comparison, educators were less likely to suggest agricultural development than the two other groups which were quite similar. Educators were most likely to propose secondary education, with economic influentials being more sympathetic than the respondents in the residual category and political influentials being less sympathetic than respondents in the residual category. Educators were most likely to advocate university education, with the economic influentials standing midway between them and the respondents who were neither educators nor economic influentials. In this respect, the political influentials resembled the respondents in the residual category quite closely. The education-business and education-politics comparisons were made with respect to the relationships between number of instrumental programs or number of value-expressive programs and definitions of development which had been found to be significant. The only significant relationships that persisted involved the solidarity-related definition: its inverse relationship with number of instrumental programs chosen and its direct one with number of value-expressive programs chosen were significant among respondents who were neither educators nor economic influentials (p < .02 and p < .01, respectively). It may be noted in passing that a dichotomization of number of instrumental programs chosen into two or less and more than two leads to an inverse relationship between it and a solidarity-related definition of development among political influentials. With respect to the relationships between number of economic programs chosen and definitions of development, again, the relationships that persisted after the education-business and the education-politics comparisons were made involved the solidarity-related definition. Of course, the educators who defined development in solidarity-related terms continued to be most likely to propose one economic program. Respondents who were neither educators nor economic influentials who defined development in solidarity-related terms were also more likely to propose one economic program (p < .10). ### Relationships between Opinions on Development and on Education Definitions of development appeared to have little to do with respondents' location of university problems. After the education-business and education-politics comparisons were made, it appeared that only the political influentials who had made a character-building definition of development were more likely to define problems as system-related (p < .10). Definitions of development also appeared to have little to do with the type of solutions the respondents suggested. After the education-business and education-politics comparisons were made, it appeared that only those respondents who were neither educators nor political influentials who expressed a wealth-related view of development were likely to suggest an expansion of university programs (p < .10). Definitions of development appeared to have little to do with the orientations respondents expected education to inculcate. After the comparisons were made, it appeared that only the political influentials who proposed a solidarity-related definition of development were less likely to advocate the inculcation of pattern-orientation (p < .10). Definitions of development appeared to have little to do with the roles education was expected to inculcate. Political influentials who defined development in power-related terms were more likely to propose economic roles (p < .10). Even more disconcerting was the little effect proposed programs had on the roles the respondents expected education to prepare people for. There were no significant relationships between the proposal of economic programs and economic roles or between the proposal of educational programs and teaching roles. Nor were there any relationships between programs proposed and orientations the respondents expected education to inculcate. #### Summary The evidence presented in this chapter strengthens the earlier suggestions that the respondents by and large were unable to relate the following to one another: (1) their opinions on education, (2) their opinions on development, and (3) their opinions on education and development. Particularly with respect to the interrelationship of their opinions on education with those on development did the respondents perform rather miserably. The evidence reviewed here is consistent with the view that differences of opinion among Colombian influentials are best explained in terms of position, suggesting that it would seem to be more accurate to say that the differences in the lack of organization of these opinions would be best explained by position. The lack of organization of opinion among many respondents would seem to suggest that some of their opinions that might be found to be disagreeable stem less from selfishness or venality and more from ignorance. The evidence also points to the fact that the various sectors of Colombian society are not yet quite ready to perform the role of change agent to one another. The effective performance of such a role is premised on the establishment of a change relationship, i.e., a working relationship between the sectors of society involved in helping one another. The establishment of such a change relationship would involve (1) the assessment of the capacity to accept and use help, (2) the assessment of the motivation to accept and use help, (3) the assessment of the change agent's resources and motivations, (4) the obtaining of a mutuality of expectation for the change relationship, (5) the clarification of the expectations about the kind and amount of work required, (6) the anticipation of difficulties which will emerge in the course of the change relationship, (7) the definition of the influence relationship, and (8) the clarification of the special goals of the change agent. All these depend, to one degree or another, on a certain degree of consensus on means, ends, and norms for choosing among alternative means and ends, a closer degree of consensus being necessary the closer the working relationship is to be. It appears that this consensus is lacking and the base for building it rather shaky. #### CHAPTER X #### SUMMARY: THE NEED FOR A BASIS OF DIALOGUE The findings of the present research support the notion that the idea of education playing a major role in national development is only partially accepted by the Colombian influentials. Their difficulty in assigning a major role to education would stem, it would seem, from an incomplete grasp of the idea of development -- particularly its sociological and psychological implications -- and to an incomplete grasp of the educational process itself. 1. Attitude toward education. The majority of the influentials interviewed expressed dissatsifaction over the performance of the educational system during the present period of change. Over half were qualifiedly dissatisfied; over one-third were unqualifiedly so. Attitude toward education seemed to be based on the respondents' perceptions of primary and secondary education -- but this turned out to be more a reflection of differences between educators and non-educators. Among educators, attitude toward education seemed to be related to the feeling that the educational system should inculcate social concern. In any case, there appeared to be a strong tendency -- especially among educators -- to dissociate the elementary and secondary from the university level. It was suggested that this dissociation stemmed from an unwillingness to criticize the university level and a tendency to blame the flaws on the poor instruction given to students on the elementary and secondary levels. 2. Comments on the elementary and secondary levels. The respondents' comments were categorized according to whether they expressed standards, proposed programs, or pointed to problems. The pattern of responses indicates a tendency to point to problems and to cite standards, to point to problems and to propose programs, but no tendency to propose programs and to cite standards. The suggestion that the weakest link in the respondents' perceptions about elementary and secondary education would be that between educational objectives and the means to attain these objectives is especially applicable to the educators: none of the above relationships were true for educators. This suggests that educators either take a lot for granted or expect that they be believed on faith. 3. Comments on university education. The respondents' comments were categorized according to how they defined the locus of university problems (personnel or the system); what solutions they proposed (expansion of university programs or administrative and academic measures); and how they defined the objectives of education (to prepare people for roles -- economic, leadership or teaching; to inculcate orientations -- social concern, task-orientation, pattern-orientation, or the "general" orientation; to transmit information or to facilitate formation). There was a tendency for respondents who defined the problems as system-related to propose administrative and academic solutions; for those who defined the problems as personnel-related to advocate an expansion of programs, the former relationship persisting after position or training was controlled. Non-educators who defined the problems in personnel-related terms were likely to propose an expansion of university programs while educators who defined problems as personnel-related tended to propose academic and administrative reforms. - 4. Comments on university education: perception of the educational process. Of particular interest was the respondents' ability to relate the various objectives of education: if they felt that education should prepare people for certain roles, did they also feel that education should inculcate the appropriate orientations? By the same token, did
they feel that the inadequacies of the university system lay in the formative or informative aspect of the educational process? In this respect, the findings were rather disconcerting. If anything, the evidence indicated an inability to connect the appropriate orientations with the roles they expected education to inculcate; in fact, respondents who suggested economic roles were less likely to propose task orientation. More disconcerting was the finding that this inability to connect orientations with roles tended to be truer of educators than non-educators. - 5. Comments on university education: interrelationships among problems defined, solutions proposed, and objectives cited. Of particular interest was the respondent's ability to connect what they felt the university system should do with respect to preparing people for roles, inculcating orientations, or performing a formative or informative function with their definition of the problem and with the programs they proposed. It is quite disconcerting to note that the respondents tended to be unable to make such connections. Among the 13 variables, there were only eight significant relationships and all eight proved to be non-significant among non-educators. The educators themselves did not seem to be particularly adept at defining a problem, defining the objective, and selecting a solution. Also rather disconcerting is the tendency to define problems in personnel-related terms: the only time problems were considered to be system-related was with respect to the belief that education should prepare more people for teaching roles (and this relationship proved to be significant only among respondents trained as educators). It is difficult to see how educational reforms can be justified in terms of their effectiveness in solving educational problems if educational problems tend to be conceived of not as flaws of the system but as flaws of the persons in the system. It is not encouraging to note that the formative function of education is not associated with a problem definition or a proposed solution. - 6. Definitions of development. About half of the respondents conceived of development in terms of enhancing wealth, solidarity, or character-building, in terms of more task-oriented or more pattern-oriented. Thirteen per cent felt development involved the enhancement of power. Only 15 per cent felt that development involved the enhancement of all four capabilities of wealth, power, solidarity, and character-building. Definitions of development, by and large, reflected the respondents' positions within the society. - 7. Choices of programs. Asked to select four programs to be emphasized in a program of national development, the respondents' choices tended to reflect their definitions of development as well as their positions within society. Position appeared to be a sufficient explanation for choice of programs if the respondents' definition of development reflected his position to begin with. If definition of development did not reflect position, definition of development was likely to be significantly related to program choices. - 8. Integration of the educational system into the developmental process. The evidence suggests that: (a) attitude toward education was not related to definition of development; (b) elementary and secondary education were not seen to have very much to do with development; (c) specification of the roles respondents expected education to prepare people for tended to be related more to their positions than to their definitions of development; (d) definition of the problems had little to do with definitions of development; (2) proposed solutions seemed to be related more to respondents' positions than to definitions of development; (f) respondents seemed unable to see the need to prepare people with the orientations and for the roles appropriate for the positions that would be created by the socioeconomic programs they proposed. - 9. Integration of other agencies into the developmental process. If the respondents were unable to integrate the educational system into the developmental process, they were even less able, it seems, to integrate the central government, the foreign agencies, and the Catholic Church in the modernization process. This reflects adversely on the Colombian influentials' ability to view institutions -- old and new -- as possible resources of manpower, funds, and other resources that may be aggregated efficiently and effectively for development objectives. 10. Differences among the Colombian influentials. Running through the entire research work are suggestions to the effect that the respondents' positions, rather than their perceptions tended to account for the differences in opinion as well as in the organization of opinion. Accordingly, educators were compared with political influentials and those who were neither; with economic influentials and those who were neither. In most instances, there were great differences among them with respect to both opinion and organization of opinion, with the two non-educator groups in either comparison tending more often to be quite similar. This suggests that it is premature to think in terms of a public dialogue on Colombian national development, especially the role of education in it. What appears to be more pressing is laying the basis for such a dialogue. 11. The Colombian influential as spokesman-guardian of a sectoral interest. Throughout the present research work, the evidence grows that the respondents' opinions and the relationship among their opinions may be more economically explained in terms of the respondents' position or sector of influence, more specifically, in terms of the advantage of the respondents' respective sectors of influence. It is suggested that the Colombian influential tends to view development less as an integrated attempt to enhance societal capabilities but rather as a scramble to get a larger share of the pie and that the Colombian influential, while committed to national development, tends to construe it in the very narrow terms of his sector of affiliation; and while he seeks national development, he does so with the reservation that such modernization does not involve a decline in the power or prestige of his sector. This orientation seems traceable less to an attitude of selfishness or malice but seems to stem more from a lack of confidence in the other sectors of society -- that dictates that the influentials should take up the task of modernization themselves -- as well as an incomplete grasp of the modernization process -- which limits the influentials' view of the developmental process to the narrow perspective of their sectoral interests. There is a lot of good will -- the frequent recurrence of the need to inculcate social concern is evidence enough and many interviews overflow with expressions of willingness to sacrifice. The efficient and effective allocation of resources, however, calls for both knowledge and motivation; for good will, like grace, is no substitute for technique. But good will can be built upon -- it could be the basis for -- attempts to lay the groundwork for a more meaningful dialogue on Colombian national development. The lines of agreement and disagreement, of course, have first to be traced. Hopefully, this work will contribute to the efforts to lay a groundwork for public dialogue. #### BIBLIOGRAPHY - Almond, Gabriel A. and G. Bingham Powell, Jr. Comparative Politics: A Developmental Approach. Boston: Little, Brown and Company, 1966. - and Sidney Verba. The Civic Culture: Political Attitudes and Democracy in Five Nations. Boston: Little, Brown and Company, 1965. - Blau, Peter M. Exchange and Power in Social Life. New York: Wiley and Sons, 1964. - Bortolazzo, Julio and Otto Pérez. <u>Un Estudio de la Educación Post-Secundaria en Colombia</u>. Misión Asesora de la Universidad de California. Proyecto de la Educación Superior en Colombia. Bogotá, Colombia, 1966. - Cantril, Hadley. The Pattern of Human Concerns. New Brunswick: Rutgers University Press, 1966. - Coleman, James S. "Comment on 'On the Concept of Influence," Public Opinion Quarterly, XXVII (1963), 63-82. - Consejo Nacional de Política Económica y Planeación, Departamento Administrativo de Planeación y Servicios Técnicos. Colombia, Plan General de Desarrollo Económico y Social. 2 vols. Bogotá, 1961-62. - DANE (Departamento Administrativo Nacional de Estadística), <u>Anuario</u> <u>General de Estadística 1963</u>, Colombia-1965. - _____, <u>Boletín Mensual de Estadística</u>, No. 178, January, 1966. - , Boletín Mensual de Estadística, No. 179, February, 1966. - , Informe al Congreso Nacional 1966, Multilith 1966. - D'Antonio, William V., Howard J. Ehrlich, and Eugene C. Erickson. "Further Notes on the Study of Community Power," American Sociological Review, XXVII (1962), 848-54. - Deutsch, Karl W. "Social Mobilization and Political Development," <u>American Political Science Review</u>, LV (1961), 494-95. - . "Integration and the Social System: Implications of Functional Analysis," in Philip E. Jacob and James V. Toscano (eds.), The Integrations of Political Communities. Philadelphia: J. B. Lippincott, 1964, pp. 179-208. - Dix, Robert H. Colombia: The Political Dimensions of Change. New Haven: Yale University Press, 1967. - Eisenstadt, S. N. Modernization: Protest and Change. Englewood Cliffs: Prentice-Hall, 1966. - Fals Borda, Orlando. "El Campesino cundi-boyacense: conceptos sobre su pasividad," Revista de Psicología, I (1956), 74-83. - . El Hombre y la Tierra en Boyacá. Bogotá: Editorial Antares, 1957. - La Teoría y la Realidad del Cambio sociocultural en un si tema social rural. Bogotá: Facultad de Sociología, Monografía 2, 1959. - . "La Reforma Agraria," <u>Revista de la Academia Colombiana de Ciencias Exactas, Físicas y Naturales</u>, XI, No. 42 (1960). - La Subversión en Colombia. El Cambio Social en la Historia. Serie Monografías Sociológicas No. 24.
Bogotá: Coedición del Departamento de Sociología y Ediciones Tercer Mundo, 1967. - Franco Isaza, Eduardo. Las Guerrillas del Llano. Caracas: Editorial Universo, 1955. - Funkhouser, G. Ray, and Edwin B. Parker. "Analyzing Coding Reliability: The Random-Systematic-Error Coefficient," <u>Public Opinion</u> Quarterly, XXXII (1968), 122-28. - Galbraith, John Kenneth. "A Positive Approach to Economic Aid," Foreign Affairs, XXXIX (1961), 444-57. - Geertz, Clifford (ed.). Old Societies and New States: The Quest for Modernity in Asia and Africa. New York: The Free Press, 1963. - Gideonse, Harry D. "Moral Values in Economic Development," in John W. Hanson and Cole S. Brembeck (eds.), Education and the Development of Nations. New York: Holt, Rinehart and Winston, 1966, pp. 182-187. - González, Miguel Angel, S.J. "La Violencia en Colombia: Análisis de un Libro," Revista Javeriana, No. 288 (1962), 296-319. - Goodenough, Ward Hunt. Cooperation in Change. New York: John Wiley and Sons, 1966. - Gross, N., W. S. Mason, and A. W. McEachern. Explorations in Role Analysis. New York: John Wiley and Sons, Inc., 1958. - Guillén Martinez, Fernando. <u>Raíz y Futuro de la Revolución</u>. Bogotá: Ediciones Tercer Mundo, 1963. - Guzmán, Germán, Orlando Fals Borda, and Eduardo Umaña Luna. <u>La Violencia</u> en Colombia. Bogotá: Facultad de Sociología, Universidad Nacional, 1962. - Hagen, Everett E. On the Theory of Social Change: How Economic Growth Begins. Homewood, Illinois: The Dorsey Press, 1962. - Harbison, Frederick and Charles A. Myers. Education, Manpower, and Economic Growth: Strategies of Human Resource Development. New York: McGraw-Hill Book Company, 1964. - Havens, A. Eugene and Michel Romieux. <u>Barrancabermeja: conflictos</u> sociales en torno a un centro petrolero. Bogotá: Facultad de Sociología y Tercer Mundo, 1966. - Higgins, Benjamin. Economic Development. Rev. ed. New York: W. W. Norton, 1968. - Hirschman, Albert O. The Strategy of Economic Development. New Haven: Yale University Press, 1958. - Hobsbawm, E. J. "The Anatomy of Violence," New Society (April 11, 1963), pp. 116-18. - Holt, Robert T. and John E. Turner. The Political Basis of Economic Development: An Exploration in Comparative Political Analysis. Princeton: Van Nostrand, 1966. - Homans, George Casper. Social Behavior: Its Elementary Forms. New York: Harcourt, Brace and World, 1961. - Horowitz, Irving Louis. Three Worlds of Development: The Theory and Practice of International Stratification. New York: Oxford University Press, 1966. - Hoselitz, Bert F. "Levels of Economic Performance and Bureaucratic Structures," in Joseph LaPalombara (ed.), Bureaucracy and Political Development. Princeton: Princeton University Press, 1963, pp. 168-98. - Illich, Ivan. "The Futility of Schooling in Latin America," Saturday Review (April 20, 1968), pp. 57-59, 74-75. - Jiménez Cadena, Gustavo, S.J. <u>Sacerdote y Cambio Social, Estudio sociológico en los Andes Colombianos</u>. <u>Colección</u>: <u>Centro de Investigación y Acción Social CIAS</u>, No. 2. Bogotá: Ediciones Tercer Mundo, 1967. - Johnson, Chalmers. <u>Revolutionary Change</u>. Boston: Little, Brown and Company, 1966. - Kahl, Joseph. The Measurement of Modernism: A Study of Values of Brazil and Mexico. Austin: University of Texas Press, 1968. - Lannoy, Juan Luis de and Gustavo Pérez. Estructuras Demográficas y Sociales de Colombia. Bogotá: Centro de Investigaciones Sociales, 1961. - LaPalombara, Joseph. "An Overview of Bureaucracy and Political Development," in Joseph LaPalombara (ed.), <u>Bureaucracy and Political Development</u>. Princeton: Princeton University Press, 1963, pp. 3-33. - . "Tureaucracy and Political Development: Notes, Queries, and Dilemmas," in Joseph LaPalombara (ed.), <u>Bureaucracy and Political Development</u>. Princeton: Princeton University Press, 1963, pp. 34-61. - Lerner, Daniel. The Passing of Traditional Society: Modernizing the Middle East. Glencoe, Illinois: The Free Press, 1958. - Lucian W. Pye (ed.), Communication and Political Development. Princeton: Princeton University Press, 1963, pp. 327-50. - Levy, Marion J., Jr. Modernization and the Structure of Societies. Princeton: Princeton University Press, 1966. - Lippitt, Ronald, Jeanne Watson, and Bruce Westley. The Dynamics of Planned Change: A Comparative Study of Principles and Techniques. New York: Harcourt, Brace and World, 1958. - McClelland, David C. The Achieving Society. New York: The Free Press, 1961. - Merton, Robert K. Social Theory and Social Structure. Rev. ed. Glencoe, Illinois: The Free Press, 1957. - Mitchell, William C. Sociological Analysis and Politics. Englewood Cliffs, New Jersey: Prentice-Hall, 1967. - Nash, Manning. Primitive and Peasant Economic Systems. San Francisco: Chandler, 1966. - Parra Sandoval, Rodrigo. El caso de Candelaria, Valle. Bogotá: Facultad de Sociología y Tercer Mundo, 1966. - Parsons, Talcott. "Pattern Variables Revisited: A Response to Professor Dubin's Stimulus," <u>American Sociological Review</u>, XXV (1960), 467-83. - . Structure and Process in Modern Societies. New York: The Free Press, 1960. - . "On the Concept of Influence," <u>Public Opinion Quarterly</u>, XXVII (1963), 37-62. - , and Robert F. Bales. Family, Socialization and Interaction Process. New York: The Free Press, 1955. - , and Edward A. Shils (eds.). Toward a General Theory of Action. New York: Harper Torchbooks, 1962. - _____, and Neil J. Smelser. Economy and Society. New York: The Free Press, 1956. - Pérez Ramírez, Gustavo. El Campesinado Colombiano. Un Problema de estructura. Bogotá: Editorial Iqueima, 1959. - Por qué y Cómo se Forjó el Frente Nacional. Bogotá: Imprenta Nacional, 1959. - Polsby, Nelson W. "Community Power: Some Reflections on the Recent Literature," American Sociological Review, XXVII (1962), 838-41. - Pye, Lucian W. "Administrators, Agitators, and Brokers," <u>Public Opinion</u> <u>Quarterly</u>, XX (1956), 342-48. - . Politics, Personality and Nation Building: Burma's Search for Identity. New Haven: Yale University Press, 1962. - and Company, 1966. Aspects of Political Development. Boston: Little, Brown - Ruiz Novoa, Alberto. El Gran Desafío. Bogotá: Ediciones Tercer Mundo, 1965. - Russett, Bruce M., et al. World Handbook of Political and Social Indicators. New Haven: Yale University Fress, 1964. - Rustow, Dankwart. A World of Nations: Problems of Political Modernization. Washington, D.C.: The Brockings Institution, 1967. - Schultz, Theodore W. "Latin-American Economic Policy Lessons," The American Economic Review. American Economic Association Papers and Proceedings, LXVIII (1956), 425-32. - . "Capital Formation by Education," <u>Journal of Political</u> Economy, LXVIII (1960), 571-83. - Secord, Paul F. and Carl W. Backman. Social Psychology. New York: McGraw-Hill, 1964. - Shils, Edward. "Demagogues and Cadres in the Political Development of the New States," in Lucian W. Pye (ed.), Communications and Political Development. Princeton: Princeton University Press, 1963, pp. 64-77. - Sigel, Roberta (ed.). "Political Socialization: Its Role in the Political Process," The Annals (September 1965). - Smith, David Horton and Alex Inkeles. "The OM Scale: A Comparative Socio-Psychological Measure of Individual Modernity," Sociometry, XXIX (1966), 353-77. - Spengler, Joseph J. "Bureaucracy and Economic Development," in Joseph LaPalombara (ed.), <u>Bureaucracy and Political Development</u>. Princeton: Princeton University Press, 1963, pp. 199-232. - Staley, Eugene. "The Role of the State in Economic Development," in Myron Weiner (ed.), Modernization: The Dynamics of Growth. New York: Basic Books, 1966, pp. 294-306. - Svennilson, Ingvar. Policy Conference on Economic Growth and Investment in Education: II. Targets for Education in Europe in 1970. Organization for Economic Co-Operation and Development, 1962. - Thibaut, John W. and Harold H. Kelley. The Social Psychology of Groups. New York: John Wiley and Sons, 1959. - Tiryakian, Edward E. "A Model of Societal Change and Its Lead Indicators," in Samuel Z. Klausner (ed.), The Study of Total Societies. New York: Doubleday, 1967, pp. 69-97. - Tumin, Melvin and Arnold S. Feldman. <u>Social Class and Social Change in Puerto Rico</u>. Princeton: Princeton University Press, 1961. - Viner, Jacob. "The Economics of Development," in David E. Novach and Robert Lekachman (eds.), <u>Development and Society: The Dynamics of Economic Change</u>. New York: St. Hartin's Press, 1964, pp. 4-9. - Weilenmann, Hermann. "The Interlocking of Nation and Personality Structure," in Karl W. Deutsch and William J. Foltz (eds.), Nation-Building. New York: Atherton Press, 1966, pp. 33-55. - Weiner, Myron. "Introduction," in Myron Weiner (ed.), Mcdernization: The Dynamics of Growth. New York: Basic Books, 1966, pp. 1-14. - Williamson, Robert. "Toward a Theory of Political Violence: The Case of Rural Colombia," Western Political Quarterly, XVIII (1965). - Wolfinger, Raymond E. "A Plea for a Decent Burial," American Sociological Review, XXVII (1962), 841-47. - Zelditch, Morris, Jr. "A Note on the Analysis of Equilibrium Systems," Appendix B in Talcott Parsons and Robert F. Bales, Family, Socialization and Interaction Process. New York: The Free Press, 1955, pp. 401-408. APPENDIX I INTERVIEW SCHEDULE #### APPENDIX I #### INTERVIEW SCHEDULE #### English Version - Al. Colombia is adopting many foreign customs and ways of living, especially those of the United States. How do you feel about that: do you think such foreign influences are a good thing or not? - A2. In your opinion, which traditional value of Colombian society is most worth preserving during this time of change? I know this is a very difficult and subjective question, but a range of opinions will be useful to us. - A3. In your opinion, which <u>new value</u> is most worth having in Colombian society? - B1. Here are some questions about national development in Colombia. First, when you discuss Colombian national development, what changes
in the nation are you primarily thinking about? - B2. If a foreign visitor were to ask you about recent progress in industrialization in Colombia, what developments would you especially want to tell him about? - B3. If the visitor were to ask you about recent progress in land reform, what developments would you especially want to tell him about? - B4. If the visitor wanted to know about recent progress in elementary and secondary education, what developments would you mention? - 85. What would you tell the visitor about education above the secondary level? - B6. If the visitor wanted to know about recent progress in political reform, what developments would you tell him about? C1. Next I would like to ask about some specific programs of development. Let me show you a small list of programs that I'm thinking of. (GIVE LIST TO RESPONDENT.) Each of these programs is costly. Each requires a large amount of money and manpower. If you were responsible for preparing a "master-plan" for Colombian national development during the next decade, and if your resources permitted you to emphasize only four of these probrams, which four would you choose to emphasize? | l | J | Economic development | L | J | Agricultural development | |---|---|-------------------------------|---|---|--------------------------| | [|) | Elementary education | ĺ | 1 | Secondary education | | (|] | University education | į |] | Public works | | [|) | Public health and nutrition | 1 |] | Political reform | | | | OW RESPONDENT TO CHOOSE PROGR | | | | - C2. Perhaps you've already told me this in your previous comments, but do you have any "philosophy of national development" that guided you in choosing among these programs? - D1. Here is a question on a different topic. People talk about the influence of certain external powers and forces on Colombian national development. For example, there are agencies, such as UNESCO and the Ford Foundation, and there are foreign governments, especially the United States government. In your opinion, what should be the proper role of these outside influences in Colombian national development? - D2. What about the Colombian central government itself: what do you think should be the proper role of the central government in national development? - D3. What about the Catholic Church in Colombia: what do you think should be the proper role of the Catholic Church in Colombian national development? - E1. Here are some questions specifically about education in Colombia. These are the last attitude questions I have. First, in your opinion, is education presently a force for change in Colombia, or does it tend to keep things as they are? - E2. Do you think that change in the educational system is progressing as fast as change in Colombia in general? - E3. What would you say are some of the <u>roles</u> for which education should especially be preparing Colombian citizens now? - E4. Is Colombian education now <u>inadequately preparing people</u> for any of these roles? - E5. It's often said that the purpose of an education system is to produce "well-educated" men and women. What do you think the term "well-educated" should mean in Colombia? - E6. Educational goals and strategies are now specified by the government. What persons or what groups of people do you think should participate in educational planning in Colombia? - E7. I would like to ask your attitude about the traditional teaching methods employed in Colombia? Would you like to see them changed -- and, if so, what changes? - E8. Next I would like to ask about the subject-matter -- the content -- of elementary and secondary education. Would you like to see changes in the subject-matter -- and, if so, what kinds of changes? - E9. And university education in Colombia: what kinds of changes would you like to see in university education, if any? - E10. Education is usually considered an asset to society. Do you ever feel, however, that education in Colombia may have unforeseen negative consequences? - F1. Those are all the attitude questions I have. Please let me ask you this also, however. We wish to be certain that we do not overlook in our study any Colombians or non-Colombians in positions of leadership or influence. Would you be good enough to name <u>five</u> people in responsible positions with whom you sometimes discuss national development in Colombia? | l . | 0 | of | |-----|---|----| | 2. | 0 | of | | 3. | 0 | of | | 4. | 0 | of | | 5. | 0 | of | | | | | | G1. | Lastly, would you please tell me something about your training: in what fields of study is most of your training concentrated? | | | | | | |-----|---|--|--|--|--|--| | G2. | (COLOMBIANS ONLY) Did you happen to study in any countries other than Colombia? (Which ones?) | | | | | | | G3. | (COLOMBIANS ONLY) How much have you traveled outside of Colombia? | | | | | | | | [] Not at all [] 1 or 2 trips [] several [] many | | | | | | | | What countries have you visited? | | | | | | | | About how much time have you spent outside of Colombia altoghether? | | | | | | | | [] 1 month or less [] more than a month, but | | | | | | | | less than a year [] more than a year | | | | | | | | Those are all the questions I have. Are there any comments you would like to make about your previous statements or about the study we're conducting? | | | | | | | | (BEFORE LEAVING STIMATE THE RESPONDENT'S AGE AS WELL AS YOU CAN. DO NOT ASK.) | | | | | | | | [] under 40 | | | | | | Thank you. We are very grateful to you for giving your valuable #### List of Programs time to this interview. If you were responsible for preparing a "master-plan" for Colombian national development during the next decade, and if your resources permitted you to emphasize only four of these programs, which four would you choose to emphasize? #### Please check 4 - [] Economic development. Increase in industrialization. Self-sufficiency in most manufactured products. Increase in exportation of manufactured products. - Agricultural development. Land reform. Modern agricultural practices. Diversification of crops. - [] <u>Elementary education</u>. Reduction of illiteracy. More class-rooms and more teachers for free, public elementary education. - [] <u>Secondary education</u>. More classrooms and more teachers for free, public secondary education. Changes in teaching methods in subject-matter in response to present needs. - [] <u>University education</u>. More opportunities for higher education. More rigorous standards of quality in higher education. Preparation of <u>more</u> graduates who are professionally competent and socially responsible. - [] Public works. Extension and modernization of roads, electricity, water supplies, sanitation. Improvement in the quality of public housing. - [] Public health and nutrition. Increase in number of physicians in under-served areas. More low-cost medical care for the people. Improvement in the nutrition of the people. - [] Political reform. Reform of government structure for greater efficiency. Political reform for greater popular participation. APPENDIX II CODING SCHEMES #### APPENDIX II #### CODING SCHEMES The present research work has revolved around the respondents' definitions of development and their perceptions of the problems in the educational system, their proposed solutions, and their norms for defining problems as problems and solutions as practicable and effective. What follows is a presentation -- in brief form -- of the coding schemes that were used on the questions on education and development. #### Definitions of Development Responses in terms of institutional capabilities, institutions, policy proposals, roles, attitudes, and values were made to the following questions: (1) "In your opinion, what new value is most worth having in Colombian society?" (2) "Here are some questions about national development in Colombia. First, when you discuss Colombian national development, what changes in the nation are you primarily thinking about?" and (3) "Perhaps you have already told me this in your previous comments, but do you have any 'philosophy of national development' that guided you in choosing among these programs?" The theory behind the coding of the responses is presented in Chapter IV, especially pages 43-46. The pattern of coding decisions is shown in the decision tree presented in Figure 1. The decisional criteria were as follow: - 1. The response was categorized according to whether it was collective oriented or not. A collective oriented response was defined as one which defines a state of positive membership whereby the norms and values of the larger social system are positively prescriptive of the actions of the individual, e.g., cultura, lengua, religion. - 2. Collective-oriented responses were then assigned to wealthrelated, power-related, solidarity-related, and character-building categories according to the following criteria arranged in a decreasing order of precedence: (a) if the response called for an increase or decrease in one or more societal capabilities, the response was categorized as a definition of development in terms of the said capability; (b) if the FICURE 1 Decision Tree: Definitions of Development you discuss Colombian national development, what changes in the nation are you primarily thinking about?" and (3) "Perhaps you have already told me this in your previous comments, but do you have 'any philosophy Colombian society?" (2) "Here are some questions about national development in Colombia. First, when Responses to the questions (1) "In your opinion, what new value is most worth having in of development' that guided you in choosing among these programs?" The differences buith respect to the third question, the decision tree was somewhat different. are presented below: response referred to an institutional structure or
an institutional position or role, the response was categorized as a definition of development in terms of the societal capability with which the institution or role is most closely related; and (c) if the response referred to an interchange between societal subsystems, the response was categorized as a definition of development in terms of the societal capability associated with the subsystem at the receiving end of the interchange. - 3. Non-collective responses were categorized according to whether they were individual-oriented or not. An individual-oriented response was defined as one which defines the individual as relatively independent of the larger social system, with the norms and values of the larger social system merely setting limits on the individual's course of action, e.g., bondad, hidalguia, dinamismo. A non-individual oriented response was considered to be uncodable. - 4. Individual-oriented responses were categorized according to whether they were task-oriented or not. A task-oriented response implies a distinction between means and ends on the basis of performance or achievement, future-orientedness (and acceptance of planning, a willingness to postpone rewards, a belief in progress and development), or a belief in personal efficacy. It will be noted that since the structures associated with the character-building capability are families, households, and individuals, categorizing all individual-oriented responses under this category would be defensible. The project director, however, foresaw the possibility of future reanalysis of this data and for this reason, whenever he was faced with alternative coding schemes, he preferred to choose the coding scheme with more categories and then collapse the categories afterwards. One example of this preference for coding schemes with more categories is that for the question on the respondent's "philosophy of development." As is noted in the footnote to Figure 1, there was a tendency among some respondents to base their philosophies of development on the individual qua individual. Because this rather frequent tendency might prove interesting in some future reanalysis, it was coded separately. But for the purpose of the present research work, an individual-qua-individual response was placed in the character-building category. With three questions tapping the respondents' definitions of development, each respondent could name a societal capability up to three times. Respondents were categorized as follows: 1. A respondent who named or implied a societal capability at a least twice was considered to have stressed it. - 2. A respondent was considered to have emphasized task-orientation in his definition of development if he gave at least three wealth-related, power-related, and/or task-oriented responses (he could make a maximum of eight); he was considered to have emphasized pattern-orientation if he gave at least three solidarity-related, character-building, and/or pattern-oriented responses (also out of a maximum of eight). - 3. A respondent was considered to have made a systemic definition of development if, in the course of his responses to the three questions, he had named each of the four societal capabilities. #### Objectives of Education Responses in terms of different types of roles, attitudes, and knowledge were made to the following questions: (1) "What would you say are some of the roles for which education should especially be preparing Colombian citizens now?" (2) "Is Colombian education inadequately preparing people for any of these roles?" and (3) "It is often said that the purpose of an education system is to produce 'well-educated' men and women. What do you think the term 'well-educated' should mean in Colombia?" The following categories were distinguished from the first two questions (most respondents, in replying to the second question, referred the interviewer to the comments they had made on the first): - (a) leadership roles, (b) roles in agriculture, (c) roles in technology, - (d) middle-level economic roles, (e) professional and service roles, - (f) teaching roles, (g) social concern, (h) a "general" orientation, - (i) task-orientation, and (j) pattern orientation. The decision tree is presented in Figure 2. The role categories and the social concern attitude category are straightforward enough. Task-orientation and pattern-orientation were defined in the same way that attitude responses to the questions on development were defined. The "general" orientation needs further clarification: it refers to a response which is neither an orientation nor a role -- merely a statement to the effect that education should prepare people who can live, adapt, adjust, or survive in the environment they find themselves in. A response was placed in this category if it was felt to imply a conformity adjustment standard. The following categories were distinguished for the third question: (a) attitudes and values (unspecified); (b) social concern, (c) task-orientation, (d) pattern-orientation, (e) knowledge (unspecified), (f) social awareness, (g) practical knowledge, and (h) theoretical knowledge. FIGURE 2 DECISION TREE: ROLES AND ORIENTATIONS^a ^aResponses to the question,"What would you say are some of the roles for which education should especially be preparing Colombian citizens now?" The decision tree is presented in Figure 3. It will be noted that the decision tree reflects the respondents' tendencies to distinguish between knowledge and attitudes, and between theory and practice. For the purposes of the present work, the suggestions of leader-ship roles and teaching roles were retained and the other categories were combined as follows: (1) agricultural, technological, middle-level economic, and professional and service roles were combined into the category "economic roles"; (2) social awareness and social concern were combined into the category "social concern"; (3) the three task-orientation responses were combined into the category "task-orientation"; (4) the three pattern-orientation responses went into one category; and (5) the "general" orientation, the unspecified knowledge, and unspecified attitude responses went into one category. Each respondent could thus make as many as three responses in each of these categories. One response was sufficient to code the respondent in any given response category. Two other combinations were formed: a knowledge category -consisting of the three possible knowledge responses, and an attitude category -- consisting of the three possible attitude responses. A respondent who made at least two knowledge responses was said to have considered education to have an informative function; one who made at least two attitude responses, a formative function. #### Comments on Elementary and Secondary Education Responses in terms of methods and content were sought for the following questions: (1) "I would like to ask your attitude about the traditional teaching methods employed in Colombia. Would you like to see them changed -- and if so, what changes?" and (2) "Next, I would like to ask you about the subject matter -- the content -- of elementary and secondary education. Would you like to see changes in the subject matter -- and if so, what changes?" However, many respondents did not distinguish between content and methods. Many of the responses were criticisms of the teachers. Fifteen relatively straightforward categories were distinguished which were combined into three groups: 1. Respondents were said to have cited problems if they pointed to: (a) rote-learning, (b) "enciclopedismo," (c) the rigidity of the curriculum, (d) the qualitative deficiencies of teachers, and (e) the lack of teachers. Respondents were categorized according to whether they had cited no problems, one, or two or more problems. FIGURE 3 DECISION TREE: KNOWLEDGE AND ATTITUDES^a Responses to the question, "It is often said that the purpose of an education system is to produce 'well-educated' men and women, What do you think the term 'well-educated' should mean in Colombia?" - 2. Respondents were said to have cited programs if they had made one of the following proposals for educational reform: (a) a problem-solving approach, (b) active participation in the classroom, (c) use of media and audio-visual aids, (d) independent study, (e) more of technical and vocational education, (f) higher salaries for teachers, and (g) full-time teachers. Respondents were categorized according to whether they had cited no programs, one, or two or more programs. - 3. Respondents were said to have cited standards if they judged the elementary and secondary schools by applying one of these three criteria: (a) concept formation, (b) relevance to the student's future life, and (c) relatedness to other course work. Respondents were categorized according to whether they made at least one of these responses. #### Comments on University Education Responses to the question, "And university education in Colombia: what kinds of changes would you like to see in university education, if any," took the form of criticisms and proposals, in fifteen relatively well-defined areas. Criticisms were made in six areas: (a) course content, (b) teaching methods, (c) facilities, (d) administration, (e) teachers, and (f) students. The first four categories were said to be system-related criticisms. The other two categories were said to be personnel-related criticiams. Respondents were categorized in terms of whether they made at least one system-related or personnel-related criticism. Proposals were made in nine areas: (a) "carreras cortas" (junior colleges), (b) graduate education, (c) technological education, (d) research, (e) reduction in the number of universities, (f) departmentalization of the faculties, (g) full-time teachers, (h) university autonomy, and (i) higher salaries. The first four categories were considered to be proposals for an expansion of university programs; the
other five were said to be proposals for administrative reforms. Respondents were categorized according to whether they made at least one proposal for an expansion of university programs or for administrative solutions. APPENDIX III LIST OF INTERVIEWEES #### APPENDIX III #### LIST OF INTERVIEWEES Abello, Gastón, Secretario General de la Cámara de Comercio, Barranquilla Acosta, Jacobo, Presidente de la Andi, Barranquilla Acuña, Luis Alberto, Pintor y Escultor. Director del Museo de Arte Colonial, Bogotá Aguilar, Armando S. J., Rector del Colegio San José, Barranquilla Aguirre, Isaías, Director encargado de Icetex Alvarez Restrepo, Antonio, Ministro de Fomento Alvarez Guerara, Darío, Secretario de Educación de Caldas, Manizales Alvarez, Gloria, Representante a la Cámara por Boyacá Angel Maya, Josué, Decano Facultad de Educación, Universidad del Valle, Cali Arango, Daniel, Ex-Ministro de Educación Arango Uribe, Arturo, Gerente de "Propaganda Sancho," Manizales Arango Redríguez, Rafael, Gerente de la Andi, Bucaramanga Araujo Grau, Alfredo, Director "El Siglo," Bogotá Arias Carrizosa, José Manuel, Representante a la Cámara por Santander, Bucaramanga Aristizabal, Ramón S.J., Profesor Colegio Berchmans, Cali Arizmendi Posada, Octavio, Gobernador de Antioquia, Medellín Ayerbe Chaux, José Vicente, Abogado, Político, Cali Azula Barrera, Rafael, Abogado, Politico, Bogotá Balcazar Monzón, Gustavo, Senadar: Valle, Cali Baron, Fernando, S.J., Rector, Universidad Javeriana, Bogotá Baron, Migdonia, Representante a la Cámara, Bogotá Barrios, Luis A., Jefe de la División de Educación Superior y Normalista. Ministro de Educación Nacional, Bogotá Bejarano Diaz, Horacio, Representante a La Cámara por Cundinamarca. Academico de la Lengúa, Bogotá Representante del Barre de Bogotá Representante del Barre de Bogotá Representante del Barre de Bogotá Representante Bo Bernal Jaramillo, Pedro, Vicepresidente del Banco de Bogotá, Bogotá Bernal Jiménez, Rafael, Rector del Instituto del Opus-Dei, Bogotá Bernal Medina, Rafael, Secretario de Educación de Cundinamarca. Miembro de la Academia de Historia, Bogotá Betancur Mejía, Gabriel, Ministro de Educación, Bogotá Betancur, Belisario, Ex-candidato presidentical, Bogotá Betancur, Jorge, S.J., Decano, Facultad de Sociología, Universidad Javeriana, Bogotá Buenaventura LaLinde, Eduardo, Industrial, Cali Buitrago, Rubén, Secretario de Senaldi (Secretaria Nacional de Educación de la Iglesia), Bogotá Caballero Calderón, Eduardo, Escritor, Bogotá Caballero Uricoechea, Jaime, Presidente del Grupo Asegurador Tequendama, Albingia y Mercantil, Bogotá Cabrera, César, General en retiro, Bogotá Cabrera, Flabio, Magistrado, Corte Suprema de Justicia, Bogotá Caicedo Jurado, Cecilia, Rector del Liceo Central Femenino, Pasto Cala Hederich, Roso Alfredo, Decano de la Facultad de Ciencias de la Salud, Universidad Industrial de Santander, Bucaramanga Camacho Rodriguez, Nemesio, Consejero de Estado, Bogotá Camacho Rueda, Aurelio, Senador por Santander, Bogotá Cano, Guillermo, Director "El Espectador," Bogotá Cardenas Gutiérrez, Jorge, Sub-Gerente Federación de Cafeteros, Bogotá Cardona, Rodrigo, Rector, Instituto Universitario de Caldas, Manizales Carrasco, Ernesto, General en Retiro, Bogotá Carvajal Salcedo, Adalberto, Presidente, Federación Colombiana de Educadores, Bogotá Carvajal E., Alfonso, Decano de la Facultad de Ingeniería de la Universidad Nacional, Manizales Carvajal, Manuel, Industrial, Cali Carvajal, Mario Alonso, S.J., Vice-Rector, Universidad Javeriana, Bogotá Casas Morales, Alfonso, Rector, Gimnasio Campestre, Bogotá Castro Borrero, José, Gerente de la Andi, Asociación Nacional de Industriales, Cali Cespedes, Cardona Aurelio, Director-Cordinador de los Institutos Nacionales de Educación Media Diversificada. Ministerio de Educación, Bogotá Colwell, William E., University of Nebraska, Mission in Colombia-Director, Bogotá Concha Cordoba, Luis, Cardenal Primado de Colombia Consuegra, Eduardo, Alcalde de Barranquilla Cotter, William R., Representante de la Fundación Ford en Colombia, Bogotá Crilly, James, C.S.U., Rector, Colegio San Viator, Bogotá De Arma, Pablo Padre, Ex-Decano Facultad de Educación, Universidad de Nariño, Pasto De Cuadra, José Antonio, Ministro Consejero, Agregado Cultural, Embajada de España, Bogotá De Lora, Cecilio R.P., Consejo Episcopal Latinoamericano (CELAM), Bogotá Del Hierro, José Elías, Gerente, Caja de Crédito Agrario Industrial y Minero, Bogotá Delgado Zambrano, Zoilo, Senador por Nariño, Bogotá Duarte French, Jaime, Director, Biblioteca "Luis Angel Arango," Bogotá Dugan, José Victor, Gerente de Industria de Automotores, Barranquilla Erazo, Ciro, Rector, Universidad de Nariño, Pasto Eusse Hoyos, Gerardo, Director de Icetex, Bogotá Fals Borda, Orlando, Facultad de Sociología, Universidad Nacional, Bogotá Fasoli, Guy, Agregado Cultural, U.S.A., Bogotá Feliz, George, Jefe de la Misión de California, Asociación Colombiana de Universidades, Bogotá Fernandez, Juan B., Director de "El Heraldo," Barranquilla Florez G., Federico, Director, "Fundacion Manuel Mejía," Manizales Fonseca Siosi, Cristóbol, Senador por la Guajira, Bogotá Franco Mejía, Artemo, Gerente de Tec-vivienda del Valle, Director de la Cruz Roja, Cali Franco Arbelaez, Augusto, Jefe, Division de Planeación. Asociación Colombiana de Universidades, Bogotá Franco Ruiz, Mario, Rector, Universidad "La Gran Colombia," Bog 'á Gaitan Mahecha, Abraham R.P., Director, Caja Vocacional, Bogotá Gaitan Mahecha, Bernardo, Abogado Penalista, Bogotá Galan Gómez Mario, Presidente Ecopetrol (Empresa Colombiana de Petróleos), Bogotá Galeano G., Luis, Director Departamento de Idiomas, Universidad de Nariño, Pasto Gerlein Y Villate, Rafael, Presidente de la Corporación Cívica, Barranquilla Giezendanner, Werner, Business Manager, Building Materials Swiss Company, Pasto GilTovar, Francisco, Decano Periodismo, Universidad Javeriana, Bogotá Giraldo, Gabriel, S.J., Decano de Disciplina, Facultad de Derecho, Universidad Javeriana, Bogotá Gomez Hurtado, Alvaro, Jefe, Alvaro-Alzatismo, Bogotá Gomez Jaramillo, Arturo, Director de "La Patria" de Manizales Gomez Martinez, Fernando, Subdirector del "Colombiana," Medellín Gomez Hernán, Rector, Escuela Administración Pública, Medellin Gomez Valderrama, Pedro, Ex-Ministro de Estado y de Educación, Bogotá Gonzales, Simon, Fundación Ford, Bogotá Gonzales Sorzano, Hernán, Gerente de la Nacional de Cigarrillos, Bacaramanga Gonzalez, Miguel Angel, S.J., Decanco, Fac. Economía Universidad Javeriana, Bogotá Gonzalez, Simón, Gerente de INCOLDA, "Instituto Colombiano de Administración," Bogotá Gotch, Paul, Representante British Council, Bogotá Grant, Ulises J., Fundación Rockefeller, Bogotá Groot Rubiano, Hernando, Vice-Rector, Universidad de los Andes, Bogotá Gutierrez, Alberto, S.J., Prefecto del Colegio Berchmans, Cali Gutierrez B., Ernest, Consol de los Estado Unidos, Bogotá Gutierrez Arango, Ernesto, Rector, Universidad de Caldas, Bogotá Gutierrez Gómcz, José, Presidente de la Corporación, Finaciera, Medellín Hajj, Norman, Professor, Universidad de Nariño, Pasto Henao Henao, Daniel, Jefe Division Académica, Asociación Colombiana de Universidades, Bogotá Henao Botero, Felix Mgr., Rector, Universidad Pontificia Bolivariana, Medellín Herrera, Jorge, Industrial, Cali Hinestrosa, Fernando, Rector, Universidad Externado de Colombia, Magistrado Corte Suprema de Justicia, Bogotá Holguin Sardí, Carlos, Representante a la Cámara por el Valle, Cali Hoyos Jorge, S.J., Rector Colegio "San Ignacio," Medellín Ibarra, Isaías Hernán, Representante por el Valle, Cali Janer Ruiz, Humberto, Decano, Facultad de Medicina, Universidad Javeriana, Bogotá Jaramillo, Alvaro, Presidente de la Corporación Financiera del Norte, Barranquilla Jaramillo Ferro, Daniel, Presidente de la Bolsa de Bogotá Jaramillo Vélez, Lucrecio, Rector, Universidad de Antioquia, Medellín Jimenez, Alberto, Decano Facultad de Educación, Universidad Pedagógica imenez, Alberto, Decano Facultad de Educacion, Universidad Pedagogica y Tecnológica de Colombia, Tunja Jimenez Cadena, Gustavo, S.J., Director del Centro de Investigación y Acción Social -- CIAS, Bogotá Joyal, Arnold, Mision de California, Asociación Colombiana de Universidades, Bogotá Laserna, Mario, Rector encargado Universidad de los Andes, Bogotá Libreros Lorza, Eleazar, Jefe, Educación Elemental y Alfabetización, Ministerio de Educación, Bogotá Lievano Aguirre, Indalecio, Político, Escritor, Bogotá Lombana Villegas, Manuel, Gerente "Empresas Municipales" de Manizales Lopez Michelsen, Alfonso. Jefe M.R.L., Bogotá Low Maus, Rodolfo, Fundación Ford, Bogetá Lozano Simonelli, Fabio, Representante Camara, Bogota Lleras Camargo, Alberto, Ex-Presidente Llinas, Juan Pablo, Secretario General del Liberalismo; Senador, Bogotá Llinas Pimienta, Nicolas, Decano, Facultad de Educación, Universidad Libre, Bogotá Lloreda, Alvaro, Director "El País," Cali Lloreda, Rodrigo, Subdirector "El País," Cali Magnusson, William, Misión de California, Asociación Colombiana de Universidades, Bogotá Marquez, Campo Elías, Director, Departamento de Educación, Universidad Nacional, Bogotá Martinez Caballero, Alejandro, Representante a la Cámara por Magdalena Martinez Esponda, Eduardo, Jefe, Rama Técnica, Ministerio de Educación, Bogotá Medina, Louis Eduardo R.P., Presidente, Confederación de Centros Docentes, Bogotá Medina Teresa Madre, Decana, Facultad de Educación, Universidad Bolivariana, Medellín Mercado, José Raquel, Presidente C.T.C. (Confederación de Trabajadores de Colombia, Bogotá Montejo, Amanda Barrera de, Representante a la Cámara por Cundinamarca, Bogotá Montes Saenz, Arturo, Director de "Oleaductos de Caldas," Manizales Montoya, Hernán, Director encargado de OAPEC, Bogotá Moore, José Tomás, Jefe, División de Educación Media; Ministerio de Educación, Bogotá Mora Urrea, Augusto, Secretario de Educación del Departamento de Santander, Bucaramanga Morales Benitez, Armando, Representante por Caldas Morales Benítez, Otto,
Abogado, Bogotá Moreno, Gustavo, Gerente Garantía S.A., Cali Mosquera Garcés, Manuel, Presidente del Senado, Bogotá Muvdi, Julio, Rector Universidad del Norte, Barranquilla Name Terán, José, Representante a la Cámara por Atlántico, Barranquilla Naranjo Villegas, Abel, Decano, Facultad de Derecho, Universidad Nacional; Académico de la Lengua, Bogotá Navia varón, Hernando, Abogado, Político, Cali Neglia, Angelo, Vice-Rector, Universidad, INNCA de Colombia, Bogotá Nieto Bernal, Julio, Director del Programa de Productividad en Colombia, Bogotá Obregon, Gregorio, Presidente, Compañia Colombiana de Seguro, Bogotá Obregon Bueno, Julio, Gobernador del Departamento de Santander, Bucaramanga Ocampo Londoño, Alfonso, Rector, Universidad del Valle, Cali Ocampo Avendaño, Guillermo, Gerente de Seguros Atlas y Presidente del Directorio Liberal de Manizales Ordoñez Quintero, César, Rector, Universidad Libre de Colombia, Bogotá Ortiz, Severo, Rector del Colegio "Externado Nacional Camilo Torres," Bogotá Ospina Delgado, Jorge, Gerente, Banco Cafetero, Bogotá Parrish, Karl, Industrial. Co-fundador y Presidence de la Universidad del Norte. Corporación Financiera, Barranquilla Pastrana Borrero, Misael, Ministro de Gobierno, Bogotá Paternot, Anne Marie (Madre), Rectora Coïegio Universitario del Sagdo. Corazón, anexo a la Universidad del Valle, Cali Patiño Restrepo, José Félix, Director de la Federación Panamericana de Medicina, Bogotá Peñalosa Camargo, Enrique, Gerente, Instituto Colombiano de la Reforma Agraria INCORA, Bogotá Perez Ramírez, Gustavo Pbro., Director, Centro de Investigaciones Sociales ICODES (Instituto Colombiano de Desarrollo Social), Bogotá Perez Escobar, Luis, Gerente de la Compañia Suramericana de Seguros, Bogota Perico Cardenas, Jorge, Presidente del Consejo Nacional de Regulación Económica, Jefe Político Boyacá Pinto Silva, Alcibiades, Sub-Gerente, Banco Cafetero, Bogotá Piñeros Corpas, Joaquín, Director, Comisión Intercambio Educativo. Secretario, Colegio Maximo de las Academias de Colombia, Bogotá Prieto, Moisés, Superintendente de Sociedades Anóniamas, Bogotá Quijano Caballero, Jaime, Rector, Universidad INNCA de Colombia, Bogotá Quintana Cardenas, Alfonso, S.J., Decano Facultad de Educación, Universidad Javeriana, Bogotá Recasens Tuset, José de, Profesor universitario; Periodista; Bogotá Reyes, Cornelio, Senador, Bogotá Rios, Edwin, Misión de California, Asociación Colombiana de Universidades, Bogotá Rodriguez Silva, Jaime, Secretario de Hacienda de Santander, Bucaramanga Rodriguez Valderrama, José, Jefe División de Bienestar y Extensión. Asociación Colombiana de Universidades, Bogotá Roger Sister, O.S.F., Rectora, Colegio Sta. Francisca Romana, Bogotá Rojas Scarpetta, Francisco General R., Miembro de la Sociedad Bolivariana de Colombia, Registrador Nacional del Estado Civil, Bogotá Romero Hernández, Gustavo, Senador por Boyacá Rueda Montaña, Guillermo, Rector, Universidad Nacional de Colombia, Bogotá Ruiz Novoa, Alberto General R., Ex-Ministro de Defensa Salcedo, Joaquín Mgr., Director, Escuela Radiofónicas, Bogotá Sanchez Araya, Rolando, Director de la UNESCO, Ministerio de Educación, Bogotá Sanders, Olcutt, Director de los Programas Educativos de los Cuerpos de Paz, Bogotá Sanin Echeverri, Jaime, Director, Asociación Colombiana de Universidades-Fondo Universitario Nacional, Bogotá Sanint, Diego, Decano Facultad de Veterinaria Universidad de Caldas, Manizales Santa, Eduardo, Escritor. Profesor: Universidad Nacional, Bogotá Santamaria Dávila, Miguel, Gerente, Federación Colombiana de Ganaderos (Fedegan), Bogotá Sardi Garcés, Luis Emilio, Alcalde de Cali Schawn, Hubert, R.P., Caritas Arquidiocesana de Bogotá Schevill, Karl, Mision de California, Asociación Colombiana de Universidades, Bogotá Schmidl, Georg, Rector, Colegio Andino, Bogotá Schtein, Edward, A.I.D. Seeley, Clayton E., Director Encargado de Recursos Humanos, A.I.D. Sevilla, Andrés, Decano Asistente, Facultad de Educación, Universidad del Valle, Cali Silva Valderrmam, Mario, Gerente General de Ropa el Roble, Bacaramanga Solorzano, Irene Jara de, Rectora, Universidad Pedagógica Nacional, Bogotá Soto, Jaime, Periodista, Bogotá Soto, Pedro Javier, Senador por Antioquia Svenson, Gustavo, Jefe Planeación, Ministerio de Educación, Bogotá Tooker S., Charles, Director Regional de los Cuerpos de Paz Torres Quintero, Rafael, Sub-Director Instituto Caro y Cuervo y de Academia Colombiana de la Lengua, Bogotá Tovar, Gustavo, Gerente del Movimiento de Reconstrucción Rural, Bogotá Trejos Espinosa, Gabriel, Secretario de Hacienda del Departamento de Caldas Trillos Novoa, Jaime, Alcalde de Bucaramanga Trujillo Agudelo, Fabio, Ingeniero, Manizales Uribe Arango, Hernán, Director del Fondo de Desarrollo y diversificación de Zonas Cafeteras, Manizales Uribe Londono, Oscar, Director General, Ministerio de Educación, Bogotá Uribe Ferrer, René, Decano Facultad Filosofía y Letras, Universidad Bolivariana, Medellín Urrea, Delgado Emilio, Consejero Presidencial, Bogotá Valencia, Beatriz Arboleda de, Decana Educación: Universidad Pedagógica Nacional, Bogotá Valencia Jaramillo, Jorge, Superintendente de Comercio Exterior, Bogotá Velez Escobar, Ignacio, Senador. Director Planeación-Universidad de Antioquia, Bogotá Vengoechea G., Pedro, Presidente del Consejo Municipal de Barranquilla Verdugo Villota, Alfredo, Profesor Facultad de Educación, Universidad de Nariño, Pasto Villareal, José María, Político, Boyacá Villarreal, Juan Francisco, Rector, Universidad Industrial de Santander, Bucaramanga Vinceiguerra, Marie Jean, Consejero Cultural Francia Virviescas Pinzón, Carlos Enrique, Jefe de Planeación, Universidad Industrial de Santander, Bucaramanga Vivas T., Mario S., Senador por Cauca Wagner, Lawrence, O.S.B., Rector, Colegio San Carlos, Bogotá Wuest, Juan Alberto (Padre), Missionary, Swiss Priest, Maridiaz Chaplin, Pasto Yepes, Hernando, Secretario General de la Universidad de Caldas, Manizales Zuleta Angel, Alberto, Presidente del Consejo de Estado, Bogotá Zuleta Ferrer, Juan, Periodista -- Director del Colombiano de Medellín